DOCUMENT RESUME ED 311 272 CE 053 297 TITLE Mechanical Systems. Competency Statements/Objectives and Reference Guide. INSTITUTION North Carolina State Dept. of Public Instruction, Raleigh. Div. of Vocational Education. PUB DATE 89 NOTE 105p. PUB TYPE Guides - Classroom Use - Guides (For Teachers) (052) EDRS PRICE MF01/PC05 Plus Postage. DESCRIPTORS Air Conditioning; Air Conditioning Equipment; Air Flow; Behavioral Objectives; Building Trades; Competence; *Competency Based Education; *Construction (Process); Course Content; Educational Resources; Electricity; *Electromechanical Technology; Employment Opportunities; Heating; High Schools; Mechanical Equipment; *Mechanics (Process); Occupational Information; Plumbing; Repair; Sanitary Facilities; State Curriculum Guides; Trade and Industrial Education; Ventilation; Welding IDENTIFIERS *North Carolina ## ABSTRACT This curriculum guide provides competency statemen - /objectives for an 11th- to 12th-grade trade and industrial education course in mechanical systems. The first half of the guide consists of competency statements for the 53 units of the curriculum. Each competency statement consists of a terminal objective and specific objectives for each unit, referenced to the core and supplementary curriculum and to a sequence reference number. Topics covered by the units include history and development, job opportunities, safety, tools, measuring, tubing, pipe, welding, soldering, refrigeration, electricity, wiring, job application, customer relations, heating systems, cooling systems, blueprints, drafting, building and plumbing codes, drainage systems, water systems, business meetings, and social involvement. The second half of the guide consists of 53 competency goals for each skill/subject area, related to objectives and correlated with evaluation measures and references. A bibliography of the references used in the competency lists is included in the guide. (KC) Reproductions supplied by EDRS are the best that can be made ***************** ## MECHANICAL SYSTEMS ## COMPETENCY STATEMENTS/ OBJECTIVES AND REFERENCE GUIDE U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization originating it. Minor changes have been made to improve reproduction quality Points of view or opinions stated in this document do not necessarily represent official OERI position or policy "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) " BEST COPY AVAILABLE Trade and Industrial Education Division of Vocational Education Department of Public Instruction Raleigh, North Carolina 27603-1712 1989 | COMPETENCY STATEMENT | CORE
SUPP. | | | |--|---------------|---|--| | UNIT 1 HISTORY AND DEVELOPMENT | | | | | TERMINAL OBJECTIVE | | | | | After completion of this history and development unit, the student should be able to relate to important events in the development of machanical refrigeration and air conditioning and distinguish between compression refrigeration components and absorption refrigeration components. | | | | | SPECIFIC OBJECTIVES | | | | | After completion of this unit, the student will be able to: | | | | | Match terms related to air conditioning and refrigeration with their
correct definitions. | С | x | | | 2. Select conditions of conditioned air. | С | Х | | | Distinguish between compression refrigeration components and absorption refrigeration components. | С | х | | | UNIT 2 JOB OPPORTUNITIES TERMINAL OBJECTIVE After completion of this job opportunities unit, the student should be able to identify job opportunities in air conditioning and refrigaration and select employers of refrigeration or air-conditioning personnel. SPECIFIC OBJECTIVES After completion of this unit, the student will be able to: | | | | | Match terms related to job opportunities in air conditioning and refrigeration with their correct definitions. | С | x | | | List two job titles within phases of air conditioning and refrigeration
for each level of training. | С | x | | | 3. Select employers of refrigeration or air-conditioning personnel (Assignment Sheet #1). | С | × | | | UNIT 3 GENERAL SAFETY | | | | | TERMINAL OBJECTIVE | | | | | After completion of this general safety unit, the student should be able to recognize unsafe situations in the shop, solve problems related to shop safety, and lift a heavy item properly. | | | | *(* ' | COMPETENCY STATEMENT | CORE
SUPP. | | IENCE
7732 | |---|---------------|---|---------------| | SPECIFIC OBJECTIVES | | | | | After completion of this unit, the student will be able to: | | | | | 1. Match terms related to general safety with their correct definitions. | С | X | Х | | 2. Match the colors of the safety color code with their correct applicati | ors. C | х | X | | 3. Complete statements concerning rules for personal safety. | С | X | X | | 4. Select true statements concerning rules for general shop safety. | c | X | X | | Complete statements concerning characteristics of a clean and
orderly shop. | С | x | х | | 6. Match classes of fire with their correct descriptions. | С | X | X | | 7. Identify the three components of the fire triangle. | С | X | X | | 8. Match types of fire extinguishers with their classes of fires. | С | X | X | | Select the steps to be followed in case of an accident in the
refrigeration shop. | С | х | X | | 10. Complete a list of steps for lifting heavy objects. | С | Х | X | | 11. Solve problems related to shop safety (Assignment Sheet #1). | С | X | X | | 12. Demonstrate the ability to lift a heavy object safely (Job Sher*#1). | С | Х | X | | UNIT 4 SPECIFIC SAFETY | | | | | TERMINAL OBJECTIVE | | | | | After completion of this specific safety unit, the student should be able to select classifications of accidents in the refrigeration shop and complete specific safety rules which apply to the trade. | | | | | SPECIFIC OBJECTIVES | | | | | After completion of this unit, the student will be able to: | | | | | . Match terms related to specific safety with their correct definitions. | С | X | X | | 2. List classifications of accidents in the refrigeration shop. | С | х | X | | 3. Complete a list of electrical safety rules. | С | Х | X | | Select true statements concerning refrigerant related safety rules. | С | X | X | | List the four highly flammable gases used in this trade. | С | х | X | | Complete a list of safety rules for using the air-acetylene torch. | С | x | X | | COMPETENCY STATEMENT | CORE
SUPP | | ENCE
7732 | |--|---------------------|---|--------------| | Select two statements concerning safety rules for discharging fluorinated hydrocarbon refrigerants | or charging or C | x | x | | Complete statement concerning safety rules for refrigeration system. | pressurizing a | х | x | | Complete statements concerning safety rules for
refrigerant cylinders. | r handling C | х | х | | 10. List the two major causes of electrical accidents. | C | X | X | | 11. Complete a list of safety rules for using electrical | tools. C | X | X | | 12. Match ampere figures to their effects on the hur | nan body. | Х | Х | | 13. Select two statements concerning the rescue proof an electrical accident. | rocedure in case | х | х | | 14. Match accident prevention signs with their color | s and uses. | X | X | | 15. Match accident prevention tags with their colors | and uses. C | X | X | | After completion of this hand tools unit, the student able to identify the basic tools used in the trade and the proper use and care of these tools. SPECIFIC OBJECTIVES After completion of this unit, the student will be able | demonstrate | | | | Match terms related to hand tools with their corr | rect definitions. C | X | X | | 2. Identify basic hand tools. | С | X | X | | 3. Match hand tools with their uses. | C | х | X | | 4. Complete statements concerning the proper ca | re of hand tools. C | X | X | | UNIT 6 SPECIAL TOOLS TERMINAL OBJECTIVE After completion of this special tools unit, the student able to identify, use, and care for specialized tools use conditioning and refrigeration trade. | | | | | COMPETENCY STATEMENT | CORE
SUPP. | | ENCE
7732 | |---|---------------|---|--------------| | SPECIFIC OBJECTIVES | | | | | After completion of this unit, the student will be able to: | | | | | 1. Match terms related to special tools with their correct definitions. | С | X | х | | 2. Identify special tools. | С | X | Х | | 3. Match special tools with their uses. | С | X | Х | | 4. Complete statements concerning the care of special tools. | С | X | Х | | 5. Identify components of the refrigeration gauge set. | С | X | Х | | 6. Match components of the refrigeration gauge set with their uses. | С | X | Х | | After completion of this
measuring unit, the student should be able to identify, care for, and use measuring instruments in the air-conditioning and refrigeration trade. SPECIFIC OBJECTIVES After completion of this unit, the student will be able to: | | | | | Match terms related to measuring instruments with their correct definitions. | С | x | x | | 2. Identify measuring instruments. | С | X | Х | | 3. Read the sixteenth's rule. | | | | | Select true statements concerning guidelines for the use and care of rules and steel tapes. | С | х | | | Measure lines to the nearest quarter, eighth, and sixteenth of
an inch (Assignment Sheet #1). | С | x | х | | 6. Read a rule (Assignment Sheet #2). | С | X | Х | | 7. Measure inside and outside diameters (Assignment Sheet #3). | С | X | X | | | CORE
SUPP. | SEQU
7731 | | |--|---------------|--------------|---| | UNIT 8 TUBING | | | | | TERMINAL OBJECTIVE | | | | | After completion of this tubing unit, the student should be able to distinguish between different types of tubing and fittings and select the proper size and type of tubing and fittings needed for a particular job. | | | | | SPECIFIC OBJECTIVES | | | | | After completion of this unit, the student will be able to: | | | | | Match terms related to tubing with their correct definitions. | С | х | | | Distinguish between copper, aluminum, and steel tubing. | С | Х | | | Distinguish between nominal size copper tubing applications and ACR copper tubing applications. | С | х | | | Match the color coding of cartons and tags with the correct type of tubing. | С | х | | | TERMINAL OBJECTIVE After completion of this tubing operations unit, the student should be able to flare, bend, and swage tubing. The student should also be able to perform the tubing operations within the design specifications. SPECIFIC OBJECTIVES After completion of this unit, the student will be able to: | | | , | | 1. Match terms related to tubing operations with their correct definitions | C | X | | | 2. Select tools needed to construct a copper refrigerant line. | С | Х | | | 3. Demonstrate the ability to make a single flare with a compression type flaring block (Job Sheet #1). | С | х | | | UNIT 10 PIPE TERMINAL OBJECTIVE After completion of this pipe unit, the student should be able to identify pipe fitting, read fitting sizes, and determine pipe lengths and fittings. | | | | | | | | 6 | |---|---------------|---|---------------| | COMPETENCY STATEMENT | CORE
SUPP. | | JENCE
7732 | | SPECIFIC OBJECTIVES | | | | | After completion of this unit, ti.e student will be able to: | | | | | Match terms related to pipe with their correct definitions. | С | X | | | 2. List four types of pipe used in air conditioning and refrigeration. | С | X | | | Match types of pipe with their applications in the air-conditioning
and refrigeration trade. | С | x | | | 4. Identify iron, brass, flexible plastic, and P.V.C. pipe fittings. | С | X | | | 5. List three methods of measuring pipe. | С | X | | | 6. Arrange in order the steps in cutting and threading iron pipe. | С | X | | | 7. Select the tools necessary to make proper P.V.C. joints. | С | X | | | 8. Arrange in order the steps necessary for installing P.V.C. pipe. | C | X | | | UNIT 11 SOLDERING AND WELDING EQUIPMENT TERMINAL OBJECTIVE | | | | | After completion of this soldering and welding equipment unit, the student should be able to use and care for the air-acetylene and oxyacetylene torch. | | | | | SPECIFIC OBJECTIVES | | | | | After completion of this unit, the student will be able to: | | | | | Match terms related to soldering and welding equipment with their correct definitions. | С | х | х | | 2. Select safety rules for using soldering and welding equipment. | С | Х | X | | Identify the components of the air-acetylene torch outfit. | С | X | х | | Complete a list of statements concerning lighting, adjusting, and
extinguishing the air-acetylene torch. | С | х | х | | 5 List four ways to care for the air-acetylene torch. | С | х | X | | 6. Identify the components of the oxyacetylene torch outfit. | С | х | X | | Arrange in order the steps for lighting, adjusting, and extinguishing
the oxyacetylene torch. | С | x | х | | Arrange in order the steps for lighting, adjusting, and extinguishing
the oxyacetylene torch. | С | x | х | | COMPETENCY STATEMENT | CORE
SUPP. | | ENCE
7732 | |---|---------------|---|--------------| | UNIT 13 SILVER BRAZING | | | | | TERMINAL OBJECTIVE | | | | | After completion of this silver brazing unit, the student should be able to silver braze swage joints and copper to a steel joint. | | | | | SPECIFIC OBJECTIVES | | | | | After completion of this unit, the student will be able to: | | | | | 1. Match terms related to silver brazing with their correct definitions. | С | X | Х | | 2. Match types of silver brazing alloys with their alloys and characteristics. | С | х | х | | 3. Select true statements concerning guidelines for using silver solder flux. | С | х | х | | 4. Match different temperature ranges with their correct flux characteristics. | С | х | х | | Arrange in order the steps in using the air-acetylene high
temperature wraparound tip for silver brazing. | С | х | х | | Demonstrate the ability to silver braze an upright swage joint
(Job Sheet #1). | С | x | х | | Demonstrate the ability to silver braze an inverted swage joint
(Job Sheet #2). | С | х | х | | 8. Demonstrate the ability to silver braze a horizontal swage joint (Job Sheet #3). | С | x | х | | Demonstrate the ability to silver braze a copper to steel joint
(Job Sheet #4). | С | х | х | | Demonstrate the ability to silver braze a joint while circulating
dry nitrogen (Job Sheet #5). | С | х | х | | 11. Demonstrate the ability to silver braze the copper tubing project (Job Sheet #6). | С | х | х | | UNIT 14 OXYACETYLENE CUTTING, WELDING, AND BRAZING | | | | | TERMINAL OBJECTIVE | | | | | After completion of this oxyacetylene cutting, welding, and brazing unit, the student should be able to light, adjust, ant turn off an oxyacetylene cutting outfit. The student should also be able to do fusion welding with or without filler rod, apply flux to a filler rod, and construct a butt weld using the brazing process. | | | | | | COMPETENCY STATEMENT | CORE
SUPP. | | ENCE
7732 | |----------------|--|---------------|---|--------------| | | Salect true statements concerning care of oxyacetylene welding equipment. | С | x | x | | | Demonstrate the ability to light and adjust the air-acetylene torch (Job Sheet #1). | С | x | х | | 11. | Demonstrate the ability to light and adjust the halide torch leak detector using propane (Job Sheet #2). | С | x | х | | 12. | Demonstrate the ability to light and adjust the halide torch leak detector using air-acetylene (Job Sheet #3). | С | x | х | | 13. | Demonstrate the ability to light and adjust the oxyacetylene torch (Job Sheet #4). | С | x | х | | | | | | | | UNIT | 12 SOFT SOLDERING | | | | | TERM | MINAL CRIECTIVE | | | | | After
be ab | completion of this soft solubiling unit the student should ble to clean, flux, and soft solder a swage joint. | | | | | SPEC | CIFIC OBJECTIVES | | | | | After | completion of this unit, the student will be able to: | | | | | 1. 1 | Match terms related to soft soldering with their correct definitions. | С | X | X | | 2. | Match types of soft solder with their characteristics. | С | X | X | | 3. / | Arrange in order the steps in making a solder joint. | С | X | X | | 4. [| Distinguish between types of flux for soft solder. | С | X | X | | 5. L | list four conditions for creating capillary action of solders. | С | Х | Х | | 6. [
(| Demonstrate the ability to clean, flux, and solder a swage joint Job Sheet #1). | С | х | x | | 7. [
(| Demonstrate the ability to solder and inverted swage joint
J∈⊃ Sheet #2). | С | х | x | | (- | Demonstrate the ability to solder a horizontal swage joint Job Sheet #3). | С | x | х | | 9. [| Demonstrate the ability to soft solder with the exyacetylene torch Job Sheet #4). | С | X | х | | | | | | | | | COMPETENCY STATEMENT | | SEQU
7731 | ENCE
 7732 | |---|--|---|--------------|----------------| | SPEC:FIC (| OBJECTIVES | | | | | A'.er compl | etion of this unit, the student will be able to: | | | | | 1. Match with th | tern is related to oxyacetylene cutting, welding, and brazing eir correct definitions. | С | x | X | | 2. Compl | ete a list of equipment required for oxyacetylene welding. | С | Х | X | | 3. Identify | y the parts of a cutting torch. | С | Х | | | | ete statements conceming basic safety rules
for oxyacetylene
ers and gases. | С | х | х | | 5. List ca | uses of a backfire. | С | х | | | 6. Compl | ete statements concerning the results of a backfire. | С | Х | | | 7. Compl | ete statements concerning the results of a flashback. | С | х | | | 8. Arrang | e in order the steps to follow in case of a flashback. | С | X | | | | nstrate the ability to set up equipment for oxyacetylene (Job Sheet #1). | С | х | | | 10. Demoi
weldin | nstrate the ability to light, adjust, and shut off an oxyacetylene g torch (Job Sheet #2). | С | х | | | UNIT 15 | BASIC MECHANICAL REFRIGERATION | | | | | TERMINAL | OBJECTIVE | | | | | After completion of this basic mechanical refrigeration unit, the student should be able to draw and assemble a basic refrigeration system, label all components, and show direction of refrigerant flow. | | | | | | SPECIFIC (| OBJECTIVES | | Ì | | | After compl | etion of this unit, the student will be able to: | | | | | | terms related to basic mechanical refrigeration with their definitions. | С | х | | | 2. Identify | y types of compressors. | С | х | | | 3. Identify | types of evaporators. | С | x | | | 4. Identify | y types of condensers. | С | х | | | 5. Select | types of metering devices commonly in use. | С | X | | | 6. Identify | refrigerant lines. | С | <u>X</u> : | | | | COMPETENCY STATEMENT | CORE
SUPP. | SEQU
7731 | JENCE
7732 | |-----------------------------|---|---------------|--------------|---------------| | 7. | Select the state the refrigerant is in at various points in the refrigeration system. | С | x | | | 8. | Draw a basic refrigeration system (Assignment Sheet #1). | С | X | | | UN | IIT 18 REFRIGERANT SYSTEM ACCESSORIES | | | | | TE | RMINAL OBJECTIVE | | | | | stu-
loc:
stu-
vah | dent should be able to identify common accessories unit, the dent should be able to identify common accessories and their ation and distinguish between types of service valves. The dent should also be able to install filter driers and service ves. | | | | | | ECIFIC OBJECTIVES | | | | | Afte | er completion of this unit, the student will be able to: | | | | | 1. | Match terms related to refrigerant system accessories with their correct definitions. | С | X | | | 2. | Identify refrigerant system accessories. | С | X | | | 3. | Select purposes of retrigerant system accessories. | С | X | _ | | 4. | Distinguish between factors in selecting a liquid line filter drier and a suction line filter drier. | С | x | | | 5. | Distinguish between types of service valves. | С | X | | | 6. | Identify the location of refrigerant system accessories. | С | X | | | 7. | Demonstrate the ability to install a filter-drier with flare fittings (Job Sheet #1). | С | х | | | 8. | Demonstrate the ability to install a filter drier with sweat fittings (Job Sheet #2). | С | х | | | 9. | Demonstrate the ability to install a capillary tube into a filter-drier (Job Sheet #3). | С | х | | | | Demonstrate the ability to install a liquid indicator with flare fittings (Job Sheet #4). | С | x | | | | Demonstrate the ability to attach a gauge manifold set using a stem type service valve (Job Sheet #5). | С | x | | | 12. | Demonstrate the ability to install a line tap access valve (Job Sheet # |). C | X | | | 13. | Demonstrate the ability to install an access core type service valve (Job Sheet #7). | С | х | | | | COMPETENCY STATEMENT | CORE
SUPP. | | ENCE
7732 | |--------------|---|---------------|---|--------------| | UNI | T 17 REFRIGERANTS | | | | | TEF | MINAL OBJECTIVE | | | | | able
ched | r completion of this refrigerants unit, the student should be to compute temperature-pressure problems, pressure a refrigeration system and an air conditioner, and fill a reging cylinder. | | | | | SPE | CIFIC OBJECTIVES | | | | | Afte | r completion of this unit, the student will be able to: | | | | | 1. | Match terms related to refrigerants with their correct definitions. | С | Х | | | 2. | Match common types of refrigerants with their chemical name. | С | х | | | 3. | Match cylinder color codes with the types of refrigerants. | С | х | | | 4. | Match types of refrigerants with their correct applications. | С | х | | | 5. | List desirable characteristics of a refrigerant. | С | х | | | 6. | Match sections of the temperature-pressure chart with their correct name | С | х | | | 7. | List three methods of leak detection. | С | x | | | 8. | Complete statements concerning safety precautions for refrigerant handling. | С | х | х | | 9. | Complete statements concerning the procedure for obtaining refrigeration system pressures. | С | х | | | 10. | Select methods of determining the type of refrigerant in a system | . C | X | | | 11. | List cylinder color codes (Assignment Sheet #1). | С | х | | | 12. | Compute temperature-pressure problems (Assignment Sheet #2 | 2). C | Х | | | 13. | Demonstrate the ability to pressure check a refrigeration system (Job Sheet #1). | С | х | | | 14. | Demonstrate the ability to pressure check an air conditioner (Job Sheet #2). | С | х | | | 15. | Demonstrate the ability to pressure check a commercial refrigerate (Job Sheet #3). | or C | х | | | 16. | Demonstrate the ability to determine type of refrigerant used in a central air conditioner (Job Sheet #4). | С | X | | | 17. | Demonstrate the ability to fill a charging cylinder (Job Sheet #5). | С | X | | | | COMPETENCY STATEMENT | | | | |--------------------------------------|---|---------------|---|--------------| | | | CORE
SUPP. | | ENCE
7732 | | UNIT 18 | EVACUATION | | | | | TERMINAL C | DBJECTIVE | | | | | After complet able to use th system. | ion of this evacuaticn unit, the student should be e vacuum steam table and evacuate a refrigeration | | | | | SPECIFIC OF | SJECTIVES | | | | | After complete | ion of this unit, the student will be able to: | | | | | 1. Match te | rms related to evacuation with their correct definitions. | С | X | | | 2. List three | reasons for evacuating a refrigeration system. | С | х | | | 3. Select th | e effects of moisture in a refrigeration system. | С | х | | | 4. Select the | e effects of air in a refrigeration system. | С | х | | | temperat | e statements concerning the effects of ambient ure on proper evacuation. | С | х | | | 6. Distingui: | sh between low and high vacuum pumps. | С | x | | | 7. Select ste | eps in the care of vacuum pumps. | c | х | | | B. Distinguis | sh between types of vacuum indicators. | C | х | | | . Use the v | acuum table (Assignment Sheet #1). | С | X | | | 0. Demonstr | rate the ability to triple evacuate (Job Sheet #3). | С | х | | | JNIT 19
ERMINAL OE | PRESSURIZING AND LEAK TESTING SJECTIVE | | | | | tudent should
nd use soap t | on of this pressurizing and leak testing unit, the be able to pressurize a system with dry nitrogen pubbles, a halide torch, and an electronic leak a refrigerant leak. | | | | | PECIFIC OB | ECTIVES | | | | | fter completio | n of this unit, the student will be able to: | | | | | . Define ten | ms related to pressurizing and leak testing. | С | X | | | . Complete refrigeration | statements concerning safety rules for pressurizing a on system. | С | x | | | Select step | os for determining if a refrigerant leak exists. | С | x | | | Arrange in | order the steps for pressurizing a refrigeration system. | c | X | | The second | | COMPETENCY STATEMENT | CORE
SUPP. | SEQU
7731 | | |------|--|---------------|--------------|--| | 5. | Demonstrate the ability to leak check using soap bubbles (Job Sheet #1). | ပ | x | | | 6. | Demonstrate the ability to leak check using a halide torch (Job Sheet #2). | С | x | | | 7. | Demonstrate the ability to leak check using an electronic detector (Job Sheet #3). | С | х | | | 8. | Demonstrate the ability to pressurize system with dry nitrogen and leak check (Job Sheet #4). | С | x | | | 9. | Demonstrate the ability to leak check using refrigerant plus nitrogen (Job Sheet #5). | С | x | | | UN | IT 20 CHARGING | | | | | TE | RMINAL OBJECTIVE | | | | | | er completion of this charging unit, the student should be able rapor charge and liquid charge a refrigerant system. | | | | | SP | ECIFIC OBJECTIVES | | | | | Afte | er completion of this unit, the student will be able to: | | | | | 1. | Match terms related to charging with their correct definitions. | С | X | | | 2. | Complete statements concerning safety precautions for refrigerant handling. | С | x | | | 3. | Select true statements concerning advantages and disadvantages of low side vapor charging. | С | x | | | 4. | List an advantage and disadvantage of high side liquid charging. | С | х | | | 5. | Demonstrate the ability to vapor charge using a charging cylinder (Job Sheet #1). | С | x | | | 6. | Demonstrate the ability to vapor charge using a refrigerant cylinder (Job Sheet #2). | С | х | | | 7. | Demonstrate the ability to liquid charge using a charging cylinder (Job Sheet #3). | С | X | | | 8. | Demonstrate the ability to liquid charge using a refrigerant cylinder (Job Sheet #4). | С | x | | | *** | | COMPETENCY STATEMENT | CORE
SUPP. | | JENCE
7732 | |-------------------|---------------------------
---|---------------|---|---------------| | U | NIT 21 | FUNDAMENTALS OF ELECTRICITY | | | | | TE | .∂MiNAL O | BJECTIVE | | | | | are
and
The | e good insu
d use Ohm' | ion of this fundamentals of electricity unit, the d be able to distinguish between materials which lators and conductors of electricity, identify circuits, is law to calculate voltage, current, and resistance, hould also be able to compute wattages and solder | | | | | SP | ECIFIC OB | JECTIVES | | | | | Afte | er completi | on of this unit, the student will be able to: | | | | | 1. | | ms associated with electricity to the correct definitions. | С | X | | | 2. | | sh between direct and alternating current. | С | Х | | | 3. | Select ma | aterials which are good conductors of electricity. | С | Х | _ | | 4. | Select ma | aterials which are good insulators of electricity. | С | X | | | 5. | | quation symbols and equations for Ohm's law. | С | X | | | 6. | List three | equations for obtaining wattage. | 1 1 | х | | | 7. | Complete | four common conversions of wattage. | | X | | | 8. | Select co | mponents of a complete electrical circuit. | С | X | | | 9. | Match ele | ctrical symbols to the correct terms. | С | x | | | 10. | Distinguis | h between a series, parallel, and series-parallel circuit. | С | x | | | 11. | Circle wor | ds which best co: "plete the rules for series circuits. | C | х | | | 12. | Select true | e statements concerning rules for parallel circuits. | С | x | | | 13. | Match am | perage loads to wire sizes. | С | X | | | | wonang w | ds which best complete items of concern when ith solid state controls. | s | х | | | 15. | Circle wor
the usage | ds which best complete statements concerning of an SCR. | S | х | | | 6. | Select true | statements concerning the operation of a triac. | S | X | | | | thermistor | | S | x | | | 8. | Circle word
diode beha | ds which best complete statement concerning avior. | S | x | | | 9. | Demonstra | ate the ability to use Ohm's law. | S | X | | | 0. | Demonstra | ate the ability to compute wattage. | S | × | | | | COMPETENCY STATEMENT | CORE
SUPP. | | ENCE
77 <u>32</u> | |-------------------------------|--|---------------|--|----------------------| | UNI | T 22 ELECTRICAL TEST INSTRUMENTS | | | | | TER | MINAL OBJECTIVE | | | | | stud
test
rules
shoc | recompletion of this electrical test instruments unit, the era should be able to match terms associated with electrical instruments to the correct definitions, and complete safety pertaining to electrical test instruments. The student also be able to read and use electrical test instruments perform a bench test of a semiconductor diode. | | | | | SPE | CIFIC OBJECTIVES | | | | | Afte | completion of this unit, the student will be able to: | | | | | 1. | Match terms associated with electrical test instruments to the correct definitions. | С | | х | | 2. | Citize words which best complete safety rules pertaining to e^\pm wincal test instruments. | С | | х | | 3. | to oct general rules for the protection of electrical test instrum | nents. C | | Х | | 4. | Identify electrical test instruments. | С | | X | | 5. | Match meters to the correct applications. | | | | | 6. | Circle words which best complete steps for reading a conventional meter scale. | С | | х | | 7. | Match circuit conditions to the correct characteristics. | C | 1 | X | | 8. | Arrange in order the procedure for zeroing the ohmmeter. | | | X | | 9. | Select characteristics of digital meters. | С | | X | | 10. | Select practices which minimize damage to solid state diodes. | S | T^- | Х | | 11. | Demonstrate the ability to read a voltmeter scale. | С | | X | | 12. | Demonstrate the ability to read an ammeter scale. | С | | X | | 13. | Demonstrate the ability to read an ohmmeter scale. | С | | X | | 14. | Demonstrate the ability to determine start, run, and common of a single-phase motor. | f c | | х | | 15. | Demonstrate the ability to use a voltmeter. | С | | X | | 16. | Demonstrate the ability to use an ohmmeter. | С | | х | | 17. | Demonstrate the ability to use an ammeter. | С | | х | | 18. | Demonstrate the ability to use a hermetic analyzer. | С | 1 | X | | 19. | Demonstrate the ability to use a capacitor analyzer. | С | | X | | 20 | Demonstrate the ability to test a capacitor with an ohmmeter. | С | - | X | | _ | <u> </u> | | | 1 | |--|--|--|----------|-------| | _ | COMPETENCY STATEMENT | CORE | | UENCE | | U | NIT 23 ELECTRIC POWER | | | | | TE | RMINAL OBJECTIVE | | | | | po
cui
stu | er completion of this electric power unit, the student should able to arrange in order the steps for distributing electric wer, distinguish between single-phase and three-phase rent characteristics and select functions of a transformer. The dent should also be able to select ways of providing ground stection and read an electric watt-hour meter. | | | | | SP | ECIFIC OBJECTIVES | | | | | | er completion of this unit, the student will be able to: | | | | | 1. | Match terms associated with electric power to the correct definitions. | | | x | | 2. | Arrange in order the steps for distributing electric power. | | <u> </u> | X | | 3. | Distinguish between single-phase and three-phase current characteristics. | | | х | | 4. | Select methods of grounding an electrical circuit. | | - | Х | | 5. | Select the functions of transformers. | - | | X | | 6. | Match types of three-phase supply to the appropriate characteristics. | | | x | | 7. | Distinguish between major causes and effects of low line voltage. | | | x | | В. | Demonstrate the ability to read an electric watt-hour meter. | | | X | | After After Students of the Composite Special Composition (Composite Composite Composi | RMINAL OBJECTIVE r completion of this basic electric thermostats unit, the lent should be able to match terms to the correct definitions escriptions and identify types of thermostats and their iponents. The students should also be able to wire mercury to correct terminals, determine heat anticipation, and install thermostats. ECIFIC OBJECTIVES r completion of this unit, the student will be able to: | | | | | | Match terms associated with thermostats to the correct definitions or descriptions. | С | | х | | 2. | List three types of thermostats. | С | | х | | 3. | identify parts of a low voltage thermostat. | С | | Х | | _ | | | | | | | | | 1/ | |---|---------------|--|--------------| | COMPETENCY STATEMENT | CORE
SUPP. | SEQU
7731 | ENCE
7732 | | 4. Identify parts of a line voltage
thermostat. | С | | x | | 5. Identify types of thermostat contacts. | С | - | X | | 6. Identify shapes of thermostatic bimetals. | С | | Х | | 7. Complete a list of characteristics of a thermostatic bimetal. | С | | X | | 8. Distinguish between characteristics of thermostat anticipation. | С | | Х | | 9. Complete a list of characteristics of a two-stage thermostat. | С | | Х | | 10. Circle words which best complete statements concerning the advantages of time controlled thermostats. | s | | х | | 11. List characteristics of a microelectronic room thermostat. | S | | Х | | 12. Complete a list of components of a microelectronic room thermostat. | s | | х | | 13. Select true statements concerning cautions when working with microelectronic room thermostats. | s | | х | | 14. Select guidelines for correctly installing a room thermostat. | s | | X | | 15. List the applications of low voltage, and line voltage thermostats. | С | | Х | | 16. Match the low voltage thermostat subbase terminal markings to the proper component. | С | | х | | 17. Demonstrate the ability to wire mercury bulb to correct terminals. | С | | X | | 18. Demonstrate the ability to determine heat anticipation. | С | | X | | 19. Demonstrate the ability to instal a wall thermostat. | С | | X | | 20. Demonstrate the ability to install a Honeywell T8200 microelectronic thermostat. | С | | х | | 21. Demonstrate the ability to program a Honeywell T8200 microelectronic thermostat. | С | | х | | UNIT 25 RELAYS | | | | | TERMINAL OBJECTIVE | | | | | After completion of this relays unit, the student should be able to identify different types of relays, draw connecting wiring, and check wiring and relays with electrical test instruments. | | | | | SPECIFIC OBJECTIVES | | | | | After completion of this unit, the student will be able to: | | | | | Match terms associated with relays to the correct definitions. | C | † — | Х | | 19 | | <u>t </u> | L | | | | | | 1 | |------------------------------|---|---------------|--------------|---------------| | | COMPETENCY STATEMENT | CORE
SUPP. | SEQL
7731 | JENCE
7732 | | 2. | Identify motor starting relays. | С | | х | | 3. | Match the components to the correct relay terminal markings. | С | | х | | 4. | Complete a list of characteristic of solid state motor starting relays. | С | | Х | | 5. | Select true statements concerning cautions when working with solid state relays. | С | | х | | 6. | Match selection specifications to the correct motor relays. | С | | Х | | 7. | List the six specifications of a contactor. | С | | x | | 8. | Complete a list of characteristics and types of time delay relays. | С | | X | | 9. | Draw the connecting wiring of a hot wire relay. | С | | X | | 10. | Draw the connecting wiring of a current relay (coil type). | С | | X | | 11. | Draw the connecting wiring of a potential relay. | С | | X | | 12. | Draw the connecting wiring of a fan relay. | С | | X | | 13. | Draw the connecting wiring of a contactor. | С | | X | | 14. | Draw the connecting wiring of a solid state time delay relay. | С | | х | | 15. | Demonstrate the ability to wire a current relay (hot wire). | С | | х | | 16. | Demonstrate the ability to wire a current relay (coil type). | С | | x | | 17. | Demonstrate the ability to wire a potential relay. | С | | х | | 18. | Demonstrate the ability to wire a fan relay. | С | | х | | 19. | Demonstrate the ability to check relays with an ohmmeter. | С | | х | | 20. | Demonstrate the ability to check relays with a voltmeter. | С | | × | | 21. | Demonstrate the ability to check relays with an ammeter. | С | | x | | | | | | | | UNI | T 26 PROTECTION DEVICES | | | | | TER | MINAL OBJECTIVE | | | | | shou
com
oper
elect | r completion of this protection devices unit, the student all be able to match terms to the correct definitions, identify mon types of protection devices, and discuss their ations. The student should also be able to list national rical code requirements pertaining to fuses and circuit kers. | | | | | | | | | | | | | | 13 | |---|---------------|--------------|--------------| | COMPETENCY STATEMENT | CORE
SUPP. | SEQU
7731 | ENCE
7732 | | SPECIFIC OBJECTIVES | | | | | After completion of this unit, the student will be able to: | | | | | Match terms associated with protection devices to the correct definitions. | С | | x | | 2. Identify the types of overcurrent protection devices. | С | | X | | 3. Select true statements concerning the operation of a time delay fuse. | С | | x | | Complete a list of statements concerning the operation of a time
delay fuse. | С | | х | | Circle words which best complete national electrical code
requirements for fuses that are less than 600v. | С | | х | | List four national electrical codes requirements for circuit breakers that are less than 600v. | С | | х | | 7. Identify the types of pressure actuated protection devices. | S | | Х | | 8. Match pressure actuated protection devices to their descriptions. | S | | X | | 9 Identify the types of electrical system protection devices. | S | | Х | | 10. Match the electrical system protection devices to their characteristics. | s | | x | | 11. Select features which describe solid-state motor compressor protection. | s | | х | | 12. Demonstrate the ability to adjust a high pressure switch. | S | | X | | 13. Demonstrate the ability to adjust a low pressure switch. | s | | Х | | UNIT 27 CAPACITORS | | | | | TERMINAL OBJECTIVE | | | | | After completion of this capacitors unit, the student should be able to identify capacitors, select causes of capacitor failure, and complete a list of factors to consider when replacing capacitors. The student should also be able to solve problems for capacitors in series or parallel, draw wiring diagrams for various capacitor situations, and wire various capacitor circuits. SPECIFIC OBJECTIVES | | | | | After completion of this unit, the student will be able to: | | | | | Match terms associated with capacitors to the correct definitions. | С | | X | | | | | | | |---------------------------------------|--|---------------|--------------|--------------| | | COMPETENCY STATEMENT | CORE
SUPP. | SEQU
7731 | ENCE
7732 | | 2. | Select true statements concerning the role of capacitors in the operation of motors. | С | | x | | 3. | Identify the types of capacitors. | C | | х | | 4. | Select true statements concerning the run capacitor identified terminal. | С | | X | | 5. | Select causes of capacitor failure. | c | | X | | Aft
stu
cha
stu
mo
adj | RMINAL OBJECTIVE er completion of this introduction to electric motors unit, the dent should be able to complete a list of safety rules, select tracteristics of magnetism, and identify parts of a motor. The dent should also be able to select types of single-phase tors, read motor data plates, determine V-belt length, and ust V-belt tension. ECIFIC OBJECTIVES er completion of this unit, the student will be able to: | | | | | 1. | Match terms associated with electric motors to the correct definitions. | С | | x | | 2. | Circle words which best complete safety rules pertaining to working with electric motors. | С | | x | | 3. | Select types of single-phase motors. | C | | X | | 1. | Identify the common types of motor mounts. | S | | X | | 5. | Match motor enclosures to their characteristics. | С | | X | | 3. | Circle words which best complete statements concerning three-phase motors. | С | | х | | 7 . | Select items of information provided on a motor data plate. | C | | ^ | | 3. | Identify the types of motor V-pulleys (sheaves). | C | | X | |). | Solve problems using a method for determining pulley size. | С | | X | | | List causes of motor problems. | c | | X | | 0. | List dauses of motor problems. | | 1 | 1 | 177. | | ······································ | | | 2 | |------|---|---------------|--------------|---| | | COMPETENCY STATEMENT | CORE
SUPP. | SEQU
7731 | | | UN | IT 29 CONVENTIONAL WIRING DIAGRAMS | | | | | TE | RMINAL OBJECTIVE | | | | | stu | er completion of this conventional wiring diagrams unit, the dent should be able to identify wiring diagrams, match ematic symbols to component names, and draw pictorial and ematic wiring diagrams. | | | | | SP | ECIFIC OBJECTIVES | | | | | Afte | er completion of this unit, the student will be able to: | | | | | 7. | Match terms associated with wiring diagrams to the correct definitions. | С | | х | | 2. | Identify wiring diagrams. | С | | X | | 3. | List five characteristics of a pictorial wiring diagram. | С | | X | | 4. | Complete a list of characteristics of a schematic wiring
diagram. | С | | X | | 5. | List the four major steps in building a ladder schematic. | С | | X | | 6. | Select functions of the schematic legend. | С | | X | | 7. | Match schematic symbols to component names. | С | | X | | 8. | Select true statements concerning characteristics of solid state components in wiring diagrams. | С | | X | | 9. | Demonstrate the ability to draw a basic schematic wiring diagram. | С | | X | | 10. | Demonstrate the ability to draw current relay wiring diagrams. | С | | X | | 11. | Demonstrate the ability to draw solid state replacement relay wiring diagrams. | С | | Х | | | Demonstrate the ability to draw potential relay wiring diagrams of a self-contained unit. | С | | x | | 13. | Demonstrate the ability to draw solid state relay replacement for a potential relay wiring diagram of a self-contained unit with a PSC compressor. | С | | x | | 14. | Demonstrate the ability to draw hot-wire relay wiring diagrams. | С | | X | | 15. | Demonstrate the ability to draw gas furnace wiring diagrams. | С | | X | | 16. | Demonstrate the ability to draw outdoor condensing unit wiring diagrams. | С | | x | | 17. | Demonstrate the ability to draw gas fumace wiring diagrams with two limit switches. | С | | x | | 18. | Demonstrate the ability to draw electric furnace wiring diagrams. | С | | X | | 6. Establish short-term career, personal, and educational goals. 7. Determine future occupational options. 8. Use a trade journal and other professional sources for job information. 9. Select guidelines for dressing for an interview. 10. List four items which an applicant may need to prepare when applying for a job. 11. Select guidelines to follow when participating in a job interview. C X X X | | | | | 2 | |--|------|---|---|---|---| | 19. Demonstrate the ability to draw indoor air handler and outdoor condensing unit wining diagram. 20. Demonstrate the ability to draw a domestic retrigerator wining diagram. 21. Demonstrate the ability to draw a ladder schematic by looking at a domestic retrigerator. 22. Demonstrate the ability to draw a ladder schematic by looking at a window air conditioner. 23. Demonstrate the ability to draw a ladder schematic by looking at a window air conditioner. 24. Demonstrate the ability to draw a ladder schematic by looking at a system with low voltage control circuit. 25. Demonstrate the ability to draw a ladder schematic by looking at a system with low voltage control circuit. 26. X 27. UNIT 30 APPLYING FOR A JOB TERMINAL OBJECTIVE After completion of this applying for a job unit, the student should be able to locate a job opening, make a formal application, and effectively interview for a job. 27. List means of locating job openings. 28. List three methods of applying for a job with their correct definitions. 29. C X 20. List three methods of applying for a job. 20. C X 21. Select personal attributes or attitudes an employer looks for during a personal interview. 29. Describe how to make a faw rable impression upon others. 20. C X 21. Determine future occupational options. 20. C X 21. Determine future occupational options. 21. C X 22. List four items which an applicant may need to prepare when applying for a job. 29. Select guidelines tor dressing for an interview. 20. C X 21. Select guidelines to follow when participating in a job interview. 20. C X 21. Select guidelines to follow when participating in a job interview. 20. C X | | COMPETENCY STATEMENT | | | | | 21. Demonstrate the ability to draw a ladder schematic by looking at a domestic refrigerator. 22. Demonstrate the ability to draw a ladder schematic by looking at a window air conditioner. 23. Demonstrate the ability to draw a ladder schematic by looking at a window air conditioner. 23. Demonstrate the ability to draw a ladder schematic by looking at a system with low voltage control circuit. C | 19. | Demonstrate the ability to draw indoor air handler and outdoor condensing unit wiring diagram. | С | | | | a domestic reintgerator. 22. Demonstrate the ability to draw a ladder schematic by looking at a window air conditioner. 23. Demonstrate the ability to draw a ladder schematic by looking at a system with low voltage control circuit. C | | diagram. | С | | х | | a window air conditioner. 23. Demonstrate the ability to draw a ladder schematic by looking at a system with low voltage control circuit. C | | a domestic reingerator. | С | | х | | UNIT 30 APPLYING FOR A JOB TERMINAL OBJECTIVE After completion of this applying for a job unit, the student should be able to locate a job opening, make a formal application, and effectively interview for a job. SPECIFIC OBJECTIVES After completion of this unit, the student will be able to: 1. Match terms related to applying for a job with their correct definitions. 2. List means of locating job openings. 3. List three methods of applying for a job. 4. Select personal attributes or attitudes an employer looks for during a personal interview. 5. Describe how to make a fav/rable impression upon others. 6. Establish short-term career, personal, and educational goals. 7. Determine future occupational options. 8. Use a trade journal and other professional sources for job information. 9. Select guidelines for dressing for an interview. 10. List four items which an applicant may need to prepare when applying for a job. 11. Select guidelines to follow when participating in a job interview. C X | | a window air conditioner. | С | | х | | After completion of this applying for a job unit, the student should be able to locate a job opening, make a formal application, and effectively interview for a job. SPECIFIC OBJECTIVES After completion of this unit, the student will be able to: 1. Match terms related to applying for a job with their correct definitions. 2. List means of locating job openings. 3. List three methods of applying for a job. 4. Select personal attributes or attitudes an employer looks for during a personal interview. 5. Describe how to make a fav/rable impression upon others. 6. Establish short-term career, personal, and educational goals. 7. Determine future occupational options. 8. Use a trade journal and other professional sources for job information. 9. Select guidelines for dressing for an interview. C X 10. List four items which an applicant may need to prepare when applying for a job. C X 11. Select guidelines to follow when participating in a job interview. C X | 23. | Demonstrate the ability to draw a ladder schematic by looking at a system with low voltage control circuit. | С | | х | | After completion of this applying for a job unit, the student should be able to locate a job opening, make a formal application, and effectively interview for a job. SPECIFIC OBJECTIVES After completion of this unit, the student will be able to: 1. Match terms related to applying for a job with their correct definitions. 2. List means of locating job openings. 3. List three methods of applying for a job. 4. Select personal attributes or attitudes an employer looks for during a personal interview. 5. Describe how to make a fav/rable impression upon others. 6. Establish short-term career, personal, and educational goals. 7. Determine future occupational options. 8. Use a trade journal and other professional sources for job information. 9. Select guidelines for dressing for an interview. C X 10. List four items which an applicant may need to prepare when applying for a job. C X 11. Select guidelines to follow when participating in a job interview. C X | | | | | | | After completion of this applying for a job unit, the student should be able to locate a job opening, make a formal application, and effectively interview for a job. SPECIFIC OBJECTIVES After completion of this unit, the student will be able to: 1. Match terms related to applying for a job with their correct definitions. C | UNI | T 30 APPLYING FOR A JOB | | | | | should be able to locate a job opening, make a formal application, and effectively interview for a job. SPECIFIC OBJECTIVES After completion of this unit, the student will be able to: 1. Match terms related to applying for a job with their correct definitions. C | | | | | | | After completion of this unit, the
student will be able to: 1. Match terms related to applying for a job with their correct definitions. C | Shou | Ild be able to locate a job opening, make a formal application | | | | | 1. Match terms related to applying for a job with their correct definitions. 2. List means of locating job openings. 3. List three methods of applying for a job. 4. Select personal attributes or attitudes an employer looks for during a personal interview. 5. Describe how to make a favorable impression upon others. 6. Establish short-term career, personal, and educational goals. 7. Determine future occupational options. 8. Use a trade journal and other professional sources for job information. 9. Select guidelines for dressing for an interview. 10. List four items which an applicant may need to prepare when applying for a job. 11. Select guidelines to follow when participating in a job interview. C X | SPE | CIFIC OBJECTIVES | | | | | 2. List means of locating job openings. 3. List three methods of applying for a job. 4. Select personal attributes or attitudes an employer looks for during a personal interview. 5. Describe how to make a favorable impression upon others. 6. Establish short-term career, personal, and educational goals. 7. Determine future occupational options. 8. Use a trade journal and other professional sources for job information. 9. Select guidelines for dressing for an interview. 10. List four items which an applicant may need to prepare when applying for a job. 11. Select guidelines to follow when participating in a job interview. C X | Afte | completion of this unit, the student will be able to: | | | | | 3. List three methods of applying for a job. 4. Select personal attributes or attitudes an employer looks for during a personal interview. 5. Describe how to make a favorable impression upon others. 6. Establish short-term career, personal, and educational goals. 7. Determine future occupational options. 8. Use a trade journal and other professional sources for job information. 9. Select guidelines for dressing for an interview. 10. List four items which an applicant may need to prepare when applying for a job. C X | | | С | | х | | 4. Select personal attributes or attitudes an employer looks for during a personal interview. 5. Describe how to make a favorable impression upon others. 6. Establish short-term career, personal, and educational goals. 7. Determine future occupational options. 8. Use a trade journal and other professional sources for job information. C X X 9. Select guidelines for dressing for an interview. C X X 10. List four items which an applicant may need to prepare when applying for a job. C X C X X | 2. | List means of locating job openings. | С | | Х | | during a personal interview. C | | | С | | X | | 6. Establish short-term career, personal, and educational goals. 7. Determine future occupational options. 8. Use a trade journal and other professional sources for job information. 9. Select guidelines for dressing for an interview. 10. List four items which an applicant may need to prepare when applying for a job. 11. Select guidelines to follow when participating in a job interview. C X X X | | during a personal interview. | С | | х | | 7. Determine future occupational options. 8. Use a trade journal and other professional sources for job information. 9. Select guidelines for dressing for an interview. 10. List four items which an applicant may need to prepare when applying for a job. 11. Select guidelines to follow when participating in a job interview. C X X X | 5. | Describe how to make a favorable impression upon others. | С | X | | | 8. Use a trade journal and other professional sources for job information. C X X 9. Select guidelines for dressing for an interview. C X 10. List four items which an applicant may need to prepare when applying for a job. C X X | | | С | X | X | | 9. Select guidelines for dressing for an interview. C X X 10. List four items which an applicant may need to prepare when applying for a job. C X X | | <u> </u> | С | х | X | | 10. List four items which an applicant may need to prepare when applying for a job. C X 11. Select guidelines to follow when participating in a job interview. C X | 8. | Use a trade journal and other professional sources for job information. | С | х | х | | applying for a job. C X 11. Select guidelines to follow when participating in a job interview. C X | 9. | Select guidelines for dressing for an interview. | С | | X | | 10. Web- a room- | 10. | List four items which an applicant may need to prepare when applying for a job. | С | | х | | 12. Write a resume. | 11. | Select guidelines to follow when participating in a job interview. | С | | X | | " " | 12. | Write a resume. | С | | X | | 13. Write a letter of application for a job. | 13. | Write a letter of application for a job. | C | | X | | COMPETENCY STATEMENT | CORE
SUPP. | ENCE
7732 | |---|---------------|--------------| | 14. Complete an employment application form. | С | x | | 15. Practice answering interview questions. | С | X | | 16. Make an appointment by phone for a job interview. | С | Х | | 17. Participate in a job interview. | С | Х | | 18. Write a follow-up letter or make a follow-up phone call after interviewing for a job. | С | х | | 19. Evaluate a job offer. | С | х | | 20. Compare job opportunities. | C |
X | | UNIT 31 CUSTOMER RELATIONS TERMINAL OBJECTIVE | | | | After completion of this customer relations unit, the student should be able to discuss the ways individual work habits contribute to good customer relations, and list solutions for special problems in customer relations. | | | | SPECIFIC OBJECTIVES | | | | After completion of this unit, the student will be able to: | | | | Match terms related to customer relations with their correct definitions. | С | х | | List ways good personal hat is contribute to good customer
relations. | С | х | | Select true statements concerning general rules in dealing
with customers. | С | х | | 4. Select true statements concerning basic rules for service calls. | C | X | | 5. List ways to turn service calls into good customer relations opportunities. | s | х | | Select true statements concerning ways to handle an irritated
customer. | s | х | | 7. List ways vehicle operations affect customer relations. | S | х | | 8. List ways to earn a customer's respect. | s | X | | 9. Respond to problem situations. | s |
х | | COMPETENCY STATEL ANT | CORE
SUPP. | | ENCE | |--|---------------|---|------| | UNIT 32 PSYCHROMETRICS | | | | | TERMINAL OBJECTIVE | | | | | After completion of this psychrometrics unit, the student should be able to show the location of basic elements on a psychrometric chart and correctly operate a sling psychrometer. The student should also be able to plot unknown psychrometric relationships from two known factors. | | | | | SPECIFIC OBJECTIVES | | | | | After completion of this unit, the student will be able to | | | | | Match terms related to psychrometrics with their correct definitions. | С | | X | | 2. List basic information found on a psychrometric chart. | С | | X | | | | | | | UNIT 33 RESIDENTIAL HEAT LOSS AND
HEAT GAIN | | | | | TERMINAL OBJECTIVE | | | | | After completion of this residential heat loss and heat gain unit, the student should be able to use construction numbers, heat transfer multipliers, and design conditions for estimating heat loss and heat gain and load calculations. The student should also be able to select factors to consider in equipment selection, and use tables and worksheets to estimate heat loss and neat gain for a specific structure in a given geographical location. | | | | | SPECIFIC OBJECTIVES | | Ĭ | | | After completion of this unit, the student will be able to: | | | | | Match terms related to heat loss and heat gain with their definitions. | С | | х | | List two reasons why standardized procedure in calculating
residential heating and cooling loads are valuable. | С | | х | | 3. List factors in determining heat loss and heat gain. | C | | X | | Select true statements concerning the steps in calculating heat transfer multipliers. | С | | х | | Select true statements concerning factors to consider when sizing heating equipment. | С | | x | | Select true statements concerning factors to consider when sizing cooling equipment. | С | | x | | List ways structural modifications can affect equipment selection. | С | | X | | | <u> </u> | | | | | COMPETENCY STATEMENT | CORE
SUPP. | SEQU
7731 | ENCE
7732 | |-----------------------------------|---|---------------|--|--------------| | 8. | Demonstrate the ability to estimate heat loss for a temporary residence. | С | | x | | 9. | Demonstrate the ability to calculate shaded and unshaded glass areas for use in heat gain estimates. | С | | х | | 10. | Demonstrate the
ability to estimate heat gain for a temporary residence. | С | | х | | 11, | Demonstrate the ability to evaluate the addition of insulation in relation to heat loss and heat gain. | С | | x | | TEF
Afte
sho
adv
syst | RMINAL OBJECTIVE or completion of this duct design and sizing unit, the student and be able to identify types of supply duct systems, list antages and disadvantages of air duct supply and return tems, and solve problems using the friction loss chart and ion chart. The student should also be able to design an air ribution system from a drawing. | | | | | | ECIFIC OBJECTIVES | | | | | Afte | er completion of this unit, the student will be able to: | | | | | 1. | Match terms related to duct design and sizing with their correct definitions. | С | | х | | 2. | Identify types of supply duct systems. | С | | X | | 3. | Match factors affecting system design with the effects they have on the system. | С | | х | | 4. | Match major steps of air system design with the correct procedures for completing each step. | С | | х | | 5. | Select factors affecting return air duct design. | С | | X | | 6. | List four locations of registers and grilles. | С | | X | | 7. | List advantages and disadvantages for locations of registers and grilles. | С | | x | | 8. | Describe four climatic zone conditions. | С | | × | | 9. | Name four factors to consider in the distribution of conditioned air. | С | | х | | 10. | Match significant room air patterns as determined by outlet placement with their recommended velocities. | С | | х | | 11 | Solve problems using the friction loss per 100 feet chart. | С | | X | | 11. | | 1 | ł | 1 | | | |
<u> 26</u> | |---|---------------|------------------| | COMPETENCY STATEMENT | CORE
SUPP. |
ENCE
7732 | | 13. Design an air distribution system from a drawing. | С | х | | Demonstrate the ability to determine the pressure drop across
an evaporator coil. | С | х | | Demonstrate the ability to determine the CFM being delivered
by a given forced air system. | С | х | | UNIT 35 GAS FURNACES | | | | TERMINAL OBJECTIVE | | | | After completion of this gas furnaces unit, the student should be able to identify types of gas furnaces and problems associated with their components, and list energy saving devices used in retrofitting. The student should also be able to install, service, and maintain a residential gas furnace. | | | | SPECIFIC OBJECTIVES | | | | After completion of this unit, the student will be able to: | | | | . Match terms related to gas furnaces with their correct definitions. | С | X | | 2. Match types of gas furnaces with their applications. | С |
X | | Identify components of a gas burner assembly. | С |
X | | Match types of gas valves with their characteristics. | C |
X | | 5. Identify components of a combination electric gas valve. | . c |
X | | Select true statements concerning the characteristics of a heat exchanger. | С | x | | 7. Select true statement concerning advancements in heat exchanger technology. | С | x | | Select true statements concerning the characteristics of a
draft diverter. | С | х | | dentify types of blower assemblies. | C | X | | Complete a list of components of a control system. | С |
х | | Demonstrate the functions of a transformer. | С |
X | | 2. Match types of thermostats with their functions. | С |
X | | Select true statement concerning limit switch operation. | c |
X | | 4. Select tibe statement concerning fan switch operation. | c |
х | | Select true statement concerning combination fan-limit switch operation. | С | х | | | | , | | | |-----|---|---------------|--------------|--------------| | | COMPETENCY STATEMENT | CORE
SUPP. | SEQU
7731 | ENCE
7732 | | 16. | Describe pilot light operation. | С | | x | | 17. | Describe thermocouple operation. | С | | X | | 18. | Describe pilot safety operation. | С | | X | | 19. | Select true statements concerning potential sources of thermocouple failure. | С | _ | х | | 20. | Complete a list of potential sources of fan switch failure. | С | | X | | 21. | Complete a list of potential sources of transformer failure. | С | | х | | 22. | Select true statements concerning potential sources of high limit switch failure. | С | | х | | 23. | Differentiate between two potential sources of gas valve failure. | С | | X | | 24. | Select true statements concerning potential sources of fan relay failure. | С | | x | | 25. | Match potential blower section failure with component sources. | С | | Х | | 26. | Differentiate between two potential sources of heat exchanger failure. | С | | х | | 27. | Select true statements concerning potential sources of pilot safety failure. | С | | x | | 28. | Complete a list of factors needed to determine gas pipe sizing. | С | | X | | 29. | Complete a list of energy saving devices designed for retrofitting. | С | | Х | | 30. | Select true statement concerning set back thermostats and their uses. | С | | х | | 31. | Select true statements concerning intermittent ignition systems and their uses. | С | | х | | 32. | Select true statement concerning vent dampers and their uses. | С | | X | | 33. | Trace the high voltage and low voltage circuits of a gas furnace. | С | | X | | 34. | Construct wiring diagrams for gas furnaces. | С | | X | | 35. | Size gas piping. | С | | X | | | | | | | | | | | <u> 28</u> | |--|---------------|----|---------------| | COMPETENCY STATEMENT | CORE
SUPP. | | JENCE
7732 | | UNIT 36 ELECTRICAL HEATING SYSTEMS | | | | | TERMINAL OBJECTIVE | | | | | After completion of this electrical heating systems unit, the student should be able to identify components of an electrical heating system and list areas of potential problems in electrical sequencing and relay equipment. The student should also be able to install an electric furnace and perform periodic maintenance on an electrical heating system. | | | | | SPECIFIC OBJECTIVES | | | | | After completion of this unit, the student will be able to: | | | | | Match terms related to electrical heating systems with their
definitions. | С | | х | | 2. Identify types of electrical heating systems. | С | | X | | 3. Differentiate between types of electrical heating systems. | 1 | | Х | | 4. Complete a list of components of electric heating equipment. | С | | X | | Select true statements concerning causes of common failures
of electric heating equipment components. | С | | X | | UNIT 37 RESIDENTIAL COOLING SYSTEMS TERMINAL OBJECTIVE | | | | | After completion of this residential cooling systems unit, the student should be able to identify the mechanical and electrical components of a residential cooling system and discuss the processes in a cooling cycle. The student should also be able to relate component failures to their causes, trouble-shoot a cooling system, and sue a charging table correctly. | | | | | SPECIFIC OBJECTIVES | | | | | After completion of this unit, the student will be able to: | | | | | Match terms related to residential cooling systems with their correct definitions. | С | | х | | 2. Complete a list of mechanical components of an air conditioner. | C | | X | | Complete a list of electrical components of an air conditioner. | С | | X | | . Select true statements concerning the processes in the cooling cycle. | С | 1 | x | | State how the cooling cycle is completed. | С | -+ | x | | | | | | <u> </u> | |--|--|---------------|--------------|--------------| | | COMPETENCY STATEMENT | CORE
SUPP. | SEQU
7731 | ENCE
7732 | | 6. | Select true statements concerning what happens with fan on continuous operation. | С | | x | | 7. | Match compressor motor failures with ways they can be detected. | С | | Х | | 8. | Match compressor failures with ways they can be detected. | С | ļ | х | | 9 | Match failures in condensing sections with their possible causes. | С | | Х | | 10. | Select true statements concerning functions of low side section components in an air conditioner. | С | | х | | 11. | Match component problems of low side sections with their possible causes. | С | | х | | 12. | Arrange in order the steps in using a charging table. | С | | Х | | 13. | Select true statements concerning the rule of thumb procedure for working without a charging table. | С | | х | | 14. | Demonstrate the ability to troubleshoot an air conditioner condenser section on a "no cooling" complaint. | С | | х | | 15. | Demonstrate the ability to perform maintenance on an air conditioner. | С | | х | | 16. | Demonstrate the ability to use a charging table to check the charge in a capillary cooling system. | С | | х | | Afte show and valve circulate hear SPE | RMINAL
OBJECTIVE or completion of this heat pump systems unit, the student add be able to identify heat pumps in the heating, cooling, defrost modes and describe the operation of a reversing e. The student should also be able to trace operational uits for heat pumps and troubleshoot heat pumps with thing or cooling problems. ECIFIC OBJECTIVES or completion of this unit, the student will be able to: | | | | | 1. | Match terms related to heat pump systems with their correct definitions. | С | | х | | 2. | Identify the components of a heat pump. | С | | х | | 3. | Identify the components of a 4-way reversing valve. | С | | X | | 4. | Differentiate between the operation of a 4-way valve in the heating mode and cooling mode. | С | | х | **Ž**. | | | т | | 30_ | |-----|---|---------------|--------------|--------------| | _ | COMPETENCY STATEMENT | CORE
SUPP. | SEQU
7731 | ENCE
7732 | | 5. | Select true statements concerning the operation of a heat pump in the defrost mc | С | | x | | 6. | Identify the compc lents of a heat pump indoor section. | С | | X | | 7. | disadvantages of heat pump systems. | С | | x | | 8. | Complete a chart showing the differences between components of indoor sections of heat pumps and low side sections of air conditioners. | С | | x | | 9. | Complete a list showing common component failures of heat pumps in the cooling mode. | С | | x | | | Complete a sketch showing the proper installation of an electric strip heater. | С | | x | | | Complete a list of special precautions for replacing reversing valves. | С | | X | | 12. | State two major rules for good heat pump operation. | С | | x | | 13. | Trace operational circuits for a heat pump in the cooling mode. | С | | х | | 14. | Trace operational circuits for first stage heating in a heat pump. | С | | х | | 15. | Trace operational circuits for a heat pump in the defrost mode. | С | | х | | | Trace operational circuits for second stage supplementary heat in a heat pump. | С | | х | | 17. | Demonstrate the ability to wire a control system for a heat pump. | S | | x | | | Demonstrate the ability to troubleshoot a heat pump indoor section in the cooling mode. | s | | x | | | Demonstrate the ability to perform maintenance on an indoor section of a heat pump in the cooling mode. | s | | х | | | Demonstrate the ability to troubleshoot a heat pump on a "no cooling" complaint. | s | | х | | | Demonstrate the ability to troubleshoot a heat pump oridoor section on an "insufficient cooling" complaint. | s | | x | | | Demonstrate the ability to perform maintenance on an outdoor section of a heat pump in the cooling mode. | s | | x | | | Demonstrate the ability to troubleshoot supplemental heat on a heat pump. | s | | x | | | Demonstrate the ability to perform maintenance on heat pump supplemental heating. | s | | x | | 25. | Demonstrate the ability to troubleshoot a heat pump on a "no heat" complaint when compressor will not run. | s | | x | | | | | 21 | |--|---------------|---|----| | COMPETENCY STATEMENT | CORE
SUPP. | | | | 26. Demonstrate the ability to troubleshoot a heat pump on a
"no heat" complaint when compressor runs by cycles on
compressor overload. | s | | x | | 27. Demonstrate the ability to troubleshoot a heat pump on an "insufficient heat" complaint when compressor will run. | s | | x | | UNIT 39 BLUEPRINT READING | | | | | TERMINAL OBJECTIVE | | | | | After completion of this blueprint reading unit, the student should be able to identify types of lines and blueprint symbols, read an architect's scale, and determine dimensions in a drawing using an architect's scale. | | | | | SPECIFIC OBJECTIVES | | | | | After completion of this unit, the student will be able to: | | | | | Match terms related to blueprint reading with the correct definitions. | С | х | x | | 2. List types of architectural drawings. | С | Х | Х | | 3. Identify the types of lines included in the alphabet of lines. | С | х | Х | | 4. Match the names of floor plan drawing symbols with the correct illustrations of the symbol. | С | х | х | | 5. Identify plumbing, appliance, and structural symbols. | С | X | Х | | Match the names of plumbing blueprint symbols with the correct
illustrations of the symbol. | С | х | х | | 7. List major items that should be included in a set of specifications. | С | х | Х | | Extract specific information from a prepared set of building
specifications. The student should be able to develop plan and
isometric sketches. | c , | x | x | | UNIT 40 ISOMETRIC SKETCHING | | | | | TERMINAL OBJECTIVE | | | | | After completion of this isometric sketching unit, the student should be able to develop plan and isometric sketches. | | | | | SPECIFIC OBJECTIVES | | | | | After completion of this unit, the student will be able to: | | | · | | Match terms related to isometric sketching with the correct definitions. | С | X | X | 32 COMPETENCY STATEMENT CORE **SEQUENCE** SUPP. 7731 7732 Select true statements about plan sketches. C X X Select true statements about riser diagrams. X X 4. Select true statements about isometric sketches. $\overline{\mathsf{c}}$ X X Develop three types of sketches of a drainage system in a basement floor. (Assignment Sheet #1) C X X Develop an isometric sketch of a drainage system. (Assignment Sheet #2) C X X **UNIT 41 ROUGH-IN LOCATIONS TERMINAL OBJECTIVE** After completion of this rough-in locations unit, the student should be able to determine measurements from a manufacturer's specifications, determine rough-in locations for a bathroom, and establish grade lines for installing plumbing. SPECIFIC OBJECTIVES After completion of this unit, the student will be able to: 1. Match terms related to rough-in locations with the correct definitions. C X X Name three individuals who could be responsible for determining rough-in locations. C X X 3. Select true statements concerning verbal orders. X X 4. Select true statements concerning sketches. Č X $\overline{\mathbf{x}}$ 5. Complete statements concerning marking-out locations. C X X 6. Select information commonly found on manufacturer's specifications. 8. manufacturer's specifications. plumbers and other tradesworkers. 7. List two pieces of information which can be determined from List tradesworkers who work in residential construction. Discuss cooperating and coordinating techniques between C. C C X X X X X X X X | TERMINAL OBJECTIVE After completion of this building and plumbing codes unit, the student should be able to discuss the benefits of a plumbing code, use the plumbing code to answer questions, and apply code regulations to a plumbing installation. SPECIFIC OBJECTIVES After completion of this unit, the student will be able to: | | | | |--|---|---|---| | After completion of this building and plumbing codes unit, the student should be able to discuss the benefits of a plumbing code, use the plumbing code to answer questions, and apply code regulations to a plumbing installation. SPECIFIC OBJECTIVES | | | | | student should be able to discuss the benefits of a plumbing code, use the plumbing code to answer questions, and apply code regulations to a plumbing installation. SPECIFIC OBJECTIVES | | | | | | | | | | After completion of this unit the student will be able to: | | | | | Autor completion the unit, the student will be able to. | | | | | Match terms related to building and plumbing codes with the correct definitions. | С | х | х | | Discuss the membership of a plumbing code governing board, its authority, and duties. | С | х | Х | | Describe the benefits of zoning laws, building codes, and
plumbing codes. | С | x | x | | Select major categories that should be included in a plumbing code. | С | x | x | | 5. List basic principles of plumbing codes. | C | X | X | | 6. Select true statements concerning illegal fittings and installations. | С | X | X | | Complete a crossword puzzle of plumbing terms and definitions using the plumbing code. (Assignment Sheet #1) | С | х | х | | Apply code regulations to a plumbing installation. (Assignment Sheet #2) | С | х | х | | Answer questions dealing with plumbing regulations using the plumbing code. (Assignment Sheet #3) | С | х | х | | UNIT 43 DRAINAGE SYSTEMS TERMINAL OBJECTIVE After completion of this drainage systems unit, the student should be able to identify soil, waste, and vent pipes in a drainage system, identify fittings required on a drainage system, and demonstrate the ability to install various parts of the drainage system rough-in waste lines and vents, and secure lines of pipe with hangers. SPECIFIC OBJECTIVES After completion of this unit, the student will be able to: | | | | | Identify soil, waste, and vent pipes in a drainage system. | С | X | X | | | | | | <u> 34</u> | |------|--|---------------|---|--------------| | | COMPETENCY STATEMENT | CORE
SUPP. | | ENCE
7732 | | 2. | Identify fittings on a
drainage system. (Assignment Sheet #1) | С | x | x | | 3. | Demonstrate the ability to rough-in waste lines and vents for built-in lavatories. (Job Sheet #12) | С | х | х | | A. | Demonstrate the ability to rough-in waste lines and vents for bathtubs. (Job Sheet #13) | С | х | X | | 5. | Demonstrate the ability to secure horizontal and vertical lines of pipe to wood surfaces with hangers. (Job Sheet #15) | С | x | X | | | IT 44 WATER SYSTEMS | | | | | Afte | er completion of this water systems unit, the student should able to identify the components of a residential water system, gh-in water supply lines for bathtubs, water closets, and water ters, and test water pressure on water supply systems. | | | | | SPI | ECIFIC OBJECTIVES | | | | | | er completion of this unit, the student will be able to: | | | | | 1. | Identify components of a water system. | С | X | X | | 2. | List the components of a water system in a single-family dwelling with the correct functions. | С | x | x | | 3. | Select factors to consider when installing a hot water system. | С | Х | Х | | 4. | Select true statements about sizing of pipes in residential water systems. | С | x | x | | 5. | Distinguish between materials used for pipes and materials used for valves in water pipe systems. | С | х | X | | 6. | List two methods of preventing contamination of water systems by cress connections. | С | х | X | | 7. | Determine pipe sizes for a hot and cold water system for a two-story house. (Assignment Sheet #2) | С | х | X | | 8. | Demonstrate the ability to rough-in water supply lines for bathtubs. (Job Sheet #1) | С | х | х | | 9. | Demonstrate the ability to rough-in water supply lines for water closets. (Job Sheet #2) | С | х | x | | 10. | Demonstrate the ability to rough-in water supply lines for water heaters. (Job Sheet +3) | С | х | x | | 11. | Demonstrate the ability to make water pressure tests on water supply systems. (Job Sheet #4) | С | х | x | | | | | <u> </u> | |---|---------------|--------------|----------| | COMPETENCY STATEMENT | CORE
SUPP. | SEQU
7731 | | | UNIT 45 AUXILIARY SYSTEMS | | | | | TERMINAL OBJECTIVE | | | | | After completion of this auxiliary systems unit, the student should be able to identify components of a residential spa, and install a lawn sprinkler system. | | | | | SPECIFIC OBJECTIVES | | | | | After completion of this unit, the student will be able to: | | | | | Identify components of a residential spa. | С | X | х | | 2. Select the types of pipe most commonly used for sprinkler systems. | C | X | Х | | TERMINAL OBJECTIVE After completion of this water valves and faucets unit, the student should be able to identify various types of valves, parts of a valve, and types of faucets. The student should also be able to demonstrate the ability to install valves and faucets. SPECIFIC OBJECTIVES After completion of this unit, the student will be able to: | | | | | Identify three types of valves. | С | X | X | | 2. Match the parts of a valve with the correct locations. | С | X | X | | 3. Identify types of faucets. | С | Х | Х | | Demonstrate the ability to install a stop and waste valve (solder method). (Job Sheet #1) | С | X | х | | Demonstrate the ability to install a kitchen sink faucet. (Job Sheet #2) | С | х | х | | Demonstrate the ability to install a dual control lavatory faucet with pop-up drain plug. (Job Sheet #3) | С | x | х | | 7. Demonstrate the ability to disassemble and reassemble a single | С | х | х | | | | | | <u></u> | |--|--|---------------|---|-----------------| | | COMPETENCY STATEMENT | CORE
SUPP. | | IENCE
 7732 | | UNIT 47 | DRAINAGE CONNECTIONS | | | | | TERMINA | OBJECTIVE | | | | | snould be | letion of this drainage connections unit, the student able to identify various drainage connections and ous drainage connections. | | | | | SPECIFIC | OBJECTIVES | | | | | After comp | letion of this unit, the student will be able to: | | | | | 1. Identii
plumb | y various drainage connections used in residential ing. | С | X | x | | 2. List wa | nys a trap can lose its seal. | С | X | X | | 3. Demo
(Job S | nstrate the ability to install a plastic water closet flange. sheet #2) | С | X | X | | 4. Demo | nstrate the ability to install a lavatory trap. (Job Sheet #5) | С | X | X | | 5. Demoi
(Job S | nstrate the ability to install a kitchen sink trap. heet #6) | С | х | X | | UNIT 48
TERMINAL | FIXTURES AND APPLIANCES OBJECTIVE | | | | | After complishould be a appliances, | objective etion of this fixtures and appliances unit, the student ble to identify various types of fixtures and match specific fixtures and appliances with their allation requirements, and install various fixtures and | | | | | appliances. | a.a.i iadailaineilla, and itialaii adileia liviniaa dili | 1 1 | i | | | • | | | | | | SPECIFIC (| DBJECTIVES | | | | | SPECIFIC (| | | | | | SPECIFIC (After complete in the t | DBJECTIVES etion of this unit, the student will be able to: common fixtures and appliances used in residential | С | x | x | | SPECIFIC (After complete in the t | DBJECTIVES etion of this unit, the student will be able to: common fixtures and appliances used in residential | C | x | x | | After complete in the second s | DBJECTIVES etion of this unit, the student will be able to: common fixtures and appliances used in residential ng. lixtures and appliances with the correct installation ments. true statements concerning the construction and als used in the manufacture of common fixtures and ices. | | | | | After complete library | DBJECTIVES etion of this unit, the student will be able to: common fixtures and appliances used in residential ng. lixtures and appliances with the correct installation ments. true statements concerning the construction and also used in the manufacture of common fixtures and | С | x | x | | | COMPETENCY STATEMENT | CORE
SUPP. | | ENCE
7732 | |----------------------------|---|---------------|---|--------------| | 6. | Demonstrate the ability to install a recessed bathtub. (Job Sheet #3) | С | х | x | | 7. | Demonstrate the ability to install shower bath accessories in a ceramic tile bathroom. (Job Sheet #4) | С | х | х | | 8. | Demonstrate the ability to install an electric water heater. (Job Sheet #5) | С | x | х | | 9. | Demonstrate the ability to install a dishwasher. (Job Sheet #6) | С | х | х | | 10. | Demonstrate the ability to install a garbage disposal unit. (Job Sheet #7) | С | x | х | | 11. | Demonstrate the ability to install a gas water heater. (Job Sheet #8) | С | x | х | | UN | IT 49 WATER SYSTEMS MAINTENANCE AND REPAIR | | | | | TE | RMINAL OBJECTIVE | | | | | unit
cha
sec
pres | er completion of this water systems maintenance and repair it, the student should be able to install a prefabricated air imber in a water supply line, thaw a frozen pipe, replace a tion of galvanized water supply pipe, a gas water heater, and a ssure control switch on a water
pump, and repair various tions of the plumbing system. | | | | | SPE | ECIFIC OBJECTIVES | | | | | Afte | er completion of this unit, the student will be able to: | | | | | 1. | Match terms related to maintenance and repair of water systems with the correct definitions. | С | x | х | | 2. | Describe methods of thawing frozen pipes. | С | X | X | | 3. | Description emergency repair methods for fixing leaking pipes. | С | X | X | | 4. | Match water closet tank malfunctions with the correct remedies. | С | X | Х | | 5. | Demonstrate the ability to install a prefabricated air chamber in a water supply line. (Job Sheet #1) | С | x | х | | 6. | Demonstrate the ability to replace a section of galvanized water supply pipe. (Job Sheet #2) | С | X | X | | 7. | Demonstrate the ability to thaw a frozen pipe with a plumber's torch. (Job Sheet #3) | С | x | X | | 8. | Demonstrate the ability to repair a leaking water faucet. (Job Sheet #4) | 3 | х | x | | | | | 28 | |---|--------------|---|---------------| | COMPETENCY STATEMENT | CORE
SUPP | | JENCE
7732 | | Demonstrate the ability to repair a leaking shower valve.
(Job Sheet #5) | С | x | х | | 10. Demonstrate the ability to replace a gas water heater. (Job Sheet #6) | С | х | × | | 11. Demonstrate the ability to repair a ball cock on a water closet. (Job Sheet #7) | С | х | x | | 12. Demonstrate the ability to replace a pressure control switch on a water pump. (Job Sheet #8) | С | Х | х | | 13. Demonstrate the ability to insulate water lines. (Job Sheet #9) | С | X | X | | UNIT 50 DRAINAGE SYSTEMS MAINTENANCE
AND REPAIR | | | | | TERMINAL OBJECTIVE After completion of this drainage systems maintenance and repair unit, the student should be able to identify equipment used to clear stoppages in plumbing fixtures, list clean-out access points in a drainage system, and demonstrate the ability to replace lavatory trap and remove obstructions from drain lines. | | | | | SPECIFIC OBJECTIVES | | | | | After completion of this unit, the student will be able to: | | | | | Match terms related to maintenance and repair of drainage systems with the correct definitions. | С | х | ж | | 2. Identify equipment used to clear stoppages in plumbing fixtures. | С | X | X | | 3. List clean-out access points in a drainage system. | С | X | X | | JNIT 51 BUSINESS MEETINGS FERMINAL OBJECTIVE After completion of this business meetings unit, the student should be able to lead and participate at informal and formal neetings. SPECIFIC OBJECTIVES | | | | | After completion of this unit, the student will be able to: | | | <u> </u> | | . List the characteristics of a good leader. | С | X | | | List ways to demonstrate leadership. | С | X | | | Participate as a member during a club meeting. | С | X | X | | COMPETENCY STATEMENT | CORE
SUPP. | | ENCE
7732 | |--|---------------|---|--------------| | Demonstrate knowledge of basic principles of parliamentary procedures. | С | х | х | | 5. List the four classes of motions. | С | X | X | | 6. Describe the steps for making and processing a motion. | С | х | х | | 7. Describe the methods of voting. | С | Х | Х | | 8. Describe the election process for crub officers. | С | Х | х | | 9. Demonstrate the ability to chair a business meeting. | С | | х | | 10. Serve on a club committee. | С | X | Х | | UNIT 52 SPEECH PREPARATION AND PRESENTATION TERMINAL OBJECTIVE | | | | | After completion of this speech preparation and presentation unit, the student should be able to demonstrate effective oral communication skills. | | | | | SPECIFIC OBJECTIVES | | | | | After completion of this unit, the student will be able to: | | | | | Prepare an outline for a speech. | С | х | х | | 2. Deliver a 3-5 minute prepared speech. | С | х | х | | 3. Deliver a 1-2 minute extemporaneous speech. | С | Х | X | | UNIT 53 SOCIAL AND CIVIC INVOLVEMENT TERMINAL OBJECTIVE After completion of this social and civic involvement unit, the student should be able to demonstrate civic and social responsibility in given situations. SPECIFIC OBJECTIVES After completion of this unit, the student will be able to: | | | | | Demonstrate knowledge of proper dress for formal, semi-formal, and informal occasions. | С | v | v | | Demonstrate knowledge of proper table etiquette. | C | X | X | | Participate in a social activity. | C | X | | | Participate in a community project. | | | X | | ··· · · · · · · · · · · · · · · · · · | С | X | X | Grade Levul: 11-12 Skills/Subject Area: Mechanical Systems COMPETENCY GOAL 1: The student should be able to relate to important events in the development of mechanical refrigeration and air conditioning and distinguish between compression refrigeration components and absorption refrigeration components. | Objectives | | Measures/Reference | | | |------------|---|--------------------|---|--| | 1.1 | Match terms related to air conditioning and refrigeration with their correct definitions. | F-11-A | F-5-A; DRAC 822-833;
PRAC 743-761 | | | 1.2 | Select conditions of conditioned air. | F-11-A | F-5-A; DRAC 563;
PRAC 353-359 | | | 1.3 | Distinguish between compression refrigeration components and absorption refrigeration components. | F-12-A | F-6-A; F-7-A; F-9-A;
DRAC 207-220;
PRAC 8, 153, 168 | | Grade Level: 11-12 Skills/Subject Area: Mechanical Systems COMPETENCY GOAL 2: The student should be able to identify job opportunities in air conditioning and refrigeration and select employers of refrigeration or air-conditioning personnel. | Objectives | | Measures/Reference | | | |------------|--|--------------------|-------------------|--| | 2.1 | Match terms related to job opportunities in air conditioning and refrigeration with their correct definitions. | F-25-A | F-19-A;
PRAC 5 | | | 2.2 | List two job titles within phases of air conditioning and refrigeration for each level of training. | F-26-A | F-20-A;
PRAC 5 | | | 2.3 | Select employers of refrigeration or air-
conditioning personnel (Assignment Sheet
#1). | F-23-A | PRAC 5 | | Grade Level: 11-12 Skills/Subject Area: Mechanical Systems COMPETENCY GOAL 3: The student should be able to recognize unsafe situations in the shop, solve problems related to shop safety, and lift a heavy item properly. | | Objectives | Measures/Re | eference | |------|---|-------------|---| | 3.1 | Match terms related to general safety with their correct definitions. | F-27-B | F-7-B; DRAC 113-120;
PRAC 197 | | 3.2 | Match the colors of the safety color code with their correct applications. | F-27-B | F-7-B | | 3.3 | Complete statements concerning rules for personal safety. | F-28-B | F-8-B; throughout text | | 3.4 | Select true statements concerning rules for general shop safety. | F-28-B | F-8-B; F-9-B | | 3.5 | Complete statements concerning characteristics of a clean and orderly shop. | F-29-B | F-10-B | | 3.6 | Match classes of fire with their correct descriptions. | F-29-B | F-11-B | | 3.7 | Identify the three components of the fire triangle. | F-30-B | F-11-B; F-13-B | | 3.8 | Match types of fire extinguishers with their classes of fires. | F-30-B | F-11-B; F-15-B;
DRAC 117; PRAC 116 | | 3.9 | Select the steps to be followed in case of an accident in the refrigeration shop. | F-30-B | F-12-B | | 3.10 | Complete a list of steps for lifting heavy objects. | F-31-B | F-12-B; F-17-3; F-19-B;
F-25-B; DRAC 118 | | 3.11 | Solve problems related to shop safety (Assignment Sheet #1). | F-21-B | | | 3.12 | Demonstrate the ability to lift a heavy object safely (Job Sheet #1). | F-25-B | | Grade Level: 11-12 Skills/Subject Area: Mechanical Systems COMPETENCY GOAL 4: The student should be able to select classifications of accidents in the refrigeration shop and complete specific safety rules which apply to the trade. | | Objectives | Measures/ | Reference | |------|---|----------------------------|---| | 4.1 | Match terms related to specific safety with their correct definitions. | F- 5 5-B | F-39-B; DRAC 113-120 | | 4.2 | List classifications of accidents in the refrigeration shop. | F-55-B | F-39-B | | 4.3 | Complete a list of electrical safety rules. | F-5 5 -B;
F-56-B | F-39-B; F-40-B;
DRAC 114-117 | | 4.4 | Select true statements concerning refrigerant related safety rules. | F-56-B | F-40-B; DRAC 37, 39,
119-120; PRAC 77-79 | | 4.5 | List the four highly flammable gases used in this trade. | F-57-B | F-41-B; DRAC 433-435;
PRAC 388 | | 4.6 | Complete a list of safety rules for using the air-acetylene torch. | F-57-B | F-41-B; DRAC 65-67;
PRAC 51-52 | | 4.7 | Select two statements concerning safety rules for charging or discharging fluorinated hydrocarbon refrigerants. | F-57-B | F-41-B; DRAC 37, 114;
PRAC 72-75 | | 4.8 | Complete statement concerning safe. / rules for pressurizing a refrigeration
system. | F-58-B | F-42-B; DRAC 337-340 | | 4.9 | Complete statements concerning safety rules for handling refrigerant cylinders. | F-58-B | F-42-B; DRAC 114 | | 4.10 | List the two major causes of electrical accidents. | F-59-B | F-43-B; DRAC 114-116 | | 4.11 | Complete a list of safety rules for using electrical tools. | F-59-B | F-43-B; DRAC 115-116 | | 4.12 | Match ampere figures to their effects on the human body. | F-59-B | F-43-8 | | 4.13 | Select two statements concerning the rescue procedure in case of an electrical accident. | F-59-B | F-43-B; F-49-B | | 4.14 | Match accident prevention signs with their colors and uses. | F-60-B | F-49-B; F-51-B | | 4.15 | Match accident prevention tags with their colors and uses. | F-60-B | F-45-B - F-47-B;
F-53-B | Grade Level: 11-12 Skills/Subject Area: Mechanical Systems COMPETENCY GOAL 5: The student should be able to identify the basic tools used in the trade and demonstrate the proper use and care of these tools. | | Objectives | Measures | s/Reference | |-----|---|-------------------|---| | 5.1 | Match terms related to hand tools with their correct definitions. | F-55-C | F-7-C; DRAC 41-43;
PRAC 32-37 | | 5.2 | Identify basic hand tools. | F-55-C;
F-63-C | F-8-C - F-13-C; F-25-C -
F-43-C; DRAC 41-43;
PRAC 32-37 | | 5.3 | Match hand tools with their uses. | F-63-C;
F-68-C | F-13-C - F-18-C;
DRAC 41-43;
PRAC 32-37 | | 5.4 | Complete statements concerning the proper care of hand tools. | F-69-C;
F-70-C | F-18-C - F-23-C;
DRAC 41-43;
PRAC 32-37 | Grade Level: 11-12 Skills/Subject Area: Mechanical Systems COMPETENCY GOAL 6: The student should be able to identify, use, and care for specialized tools used in the air conditioning and refrigeration to refree the | | Objectives | Measures | /Reference | |-----|--|----------------------|--| | 6.1 | Match terms related to special tools with their correct definitions. | F-125-C | F-79-C; DRAC 44-54;
PRAC 76-77 | | 6.2 | Identify special tools. | F-125-C -
F-133-C | F-79-C - F-90-C; F-105-C -
F-119-C; DRAC 44-45;
PRAC 76-77 | | 6.3 | Match special tools with their uses. | F-134-C -
F-137-C | F-91-C - F-95-C;
DRAC 44-45;
PRAC 76-77 | | 6.4 | Complete statements concerning the care of special tools. | F-137-C -
F-138-C | F-95-C - F-101-C | | 6.5 | ໄດ້ຮັກພິເງ components of the refrigeration gauge set. | F-138-C | F-101-C; F-121-C
DRAC 47; PRAC 257 | | 6.6 | Match components of the refrigeration gauge set with their uses. | F-138-C | F-102-C; DRAC 87,
104-106, 670-674 | Grade Level: 11-12 Skills/Subject Area: Mechanical Systems COMPETENCY GOAL 7: The student should be able to identify, care for, and use measuring instruments in the air-conditioning and refrigeration trade. | <u> </u> | Objectives | Measures/Reference | | Objectives Measures/Reference | | Measures/Reference | | |----------|---|----------------------|---|-------------------------------|--|--------------------|--| | 7.1 | Match terms related to measuring instruments with their correct definitions. | F-209-C | F-151-C | | | | | | 7.2 | Identify measuring instruments. | F-209-C -
F-211-C | F-151-C - F-153-C;
F-159-C - F-161-C | | | | | | 7.3 | Read the sixteenth's nile. | F-212-C | F-153-C - F-154-C;
F-163-C - F-169-C | | | | | | 7.4 | Select true statements concerning guidelines for the use and care of rules and steel tapes. | F-213-C | F-154-C | | | | | | 7.5 | Measure lines to the nearest qua:ter, eighth, and sixteenth of an inch (Assignment Sheet #1). | F-185-C -
F-186-C | | | | | | | 7.6 | Read a rule (Assignment Sheet #2). | F-187-C | | | | | | | 7.7 | Measure inside and outside diameters (Assignment Sheet #3). | F-189-C | PRAC 37 | | | | | Grade Level: 11-12 Skills/Subject Area: Mechanical Systems COMPETENCY GOAL 8: The student should be able to distinguish between different types of tubing and fittings and select the proper size and type of tubing and fittings needed for a particular job. | | Objectives | Measure | s/Reference | |-----|---|---------|---| | 8.1 | Match terms related to tubing with their correct definitions. | F-27-D | F-15-D; DRAC 61-76 | | 8.2 | Distinguish between copper, aluminum, and steel tubing. | F-28-D | F-6-D - F-7-D;
DRAC 61, 71-74;
PRAC 39-40 | | 8.3 | Distinguish between nominal size copper tubing applications and ACR copper tubing applications. | F-28-D | F-8-D - F-9-D;
DRAC 61; PRAC 39-40 | | 8.4 | Match the color coding of cartons and tags with the correct type of tubing. | F-29-D | F-9-D | Grade Level: 11-12 Skills/Subject Area: Mechanical Systems COMPETENCY GOAL 9: The student should be able to flare, bend, and swage tubing. The student should also be able to perform the tubing operations within the design specifications. | Objectives | | Measures/Reference | | |------------|--|--------------------|--| | 9.1 | Match terms related to tubing operations with their correct definitions. | F-67-D | F-41-D; DRAC 61-76;
PRAC 39-51 | | 9.2 | Select tools needed to construct a copper refrigerant line. | F-6 7 -D | F-41-D; DRAC 45-46;
61-76; PRAC 39-51 | | 9.3 | Demonstrate the ability to make a single flare with a compression type fiaring block (Job Sheet #1). | | F-45-D - F-47-D;
DRAC 69; PRAC 39-51 | Grade Level: 11-12 Skills/Subject Area: Mechanical Systems COMPETENCY GOAL 10: The student should be able to identify pipe fitting, read fitting sizes, and determine pipe lengths and fittings. | | Objectives | Measures | /Reference | |------|--|----------------------|---| | 10.1 | Match terms related to pipe with their correct definitions. | F-109-D | F-75-D; DRAC 71-74 | | 10.2 | List four types of pipe used in air conditioning and refrigeration. | F-109-D | F-75-D; DRAC 71 | | 10.3 | Match types of pipe with their applications in the air-conditioning and refrigeration trade. | F-110-D | F-76-D; DhAC 71;
PRAC 39-42 | | 10.4 | Identify iron, brass, flexible plastic, and P.V.C. pipe fittings. | F-110-D -
F-112-D | F-76-D - F-80-D;
F-87-D - F-93-D | | 10.5 | List three methods of measuring pipe. | F-113-D | F-81-D - F-82-D;
DRAC 71-72;
PRAC 39-40 | | 10.6 | Arrange in order the steps in cutting and threading iron pipe. | F-114-D | F-83-D - F-84-D;
DRAC 72-74;
PRAC 41 | | 10.7 | Select the tools necessary to make proper P.V.C. joints. | F-115-D | F-85-D; F-97-D;
DRAC 75; PRAC 48-49 | | 10.8 | Arrange in order the steps necessary for installing P.V.C. pipe. | F-115-D | F-85-D - F-86-D;
DRAC 75-76;
PRAC 47-49 | Grade Level: 11-12 Skills/Subject Area: Mechanical Systems COMPETENCY GOAL 11: The student should be able to use and care for the air-acetylene and oxyacetylene torch. | | Objectives | Measures/Reference | | | |-------|---|--------------------|---|--| | 11.1 | Match terms related to soldering and welding equipment with their correct definitions. | F-35-E | F-5-E; DRAC 49-50;
PRAC 51 | | | 11.2 | Select safety rules for using soldering and welding equipment. | F-35-E -
F-36-E | F-6-E - F-8-E; DRAC 66,
117; PRAC 51 | | | 11.3 | Identify the components of the air-acetylene torch outfit. | F-37-E -
F-38-E | F-8-E - F-10-E; F-17-E -
F-19-E; PRAC 51 | | | 11.4 | Complete a list of statements concerning lighting, adjusting, and extinguishing the airacetylene torch. | F-38-E | F-10-E | | | 11.5 | List four ways to care for the air-acetylene torch. | F-38-E | F-11-E | | | 11.6 | Identify the components of the oxyacetylene torch outfit. | F-39-E -
F-41-E | F-11-E - F-13-E;
F-21-E - F-23-E | | | 11.7 | Arrange in order the steps for setting up the oxyacetylene torch. | F-41-E -
F-42-E | F-13-E - F-14-E | | | 11.8 | Arrange in order the steps for lighting, adjusting, and extinguishing the oxyacetylene torch. | F-42-E -
F-43-E | F-14-E - F-15-E;
DRAC 65-66 | | | 11.9 | Select true statements concerning care of oxyacetylene welding equipment. | F-43-E | F-15-E | | | 11.10 | Demonstrate the ability to: | | | | | | a. Light and adjust the air-acetylene torch (Joh Sheet #1). | | F-25-E | | | | b. Light and adjust the halide torch leak detector using propane (Job Sheet #2). | | F-27-E | | | | c. Light and adjust the halide torch leak detector using air-acetylene (Job Sheet #3). | | F-29-E | | | | d. Light and adjust the oxyacetylene torch (Job Sheet #4). | | F-31-E - F-33-E | | Grade Level: 11-12 Skills/Subject Area: Mechanical Systems COMPETENCY GOAL 12: The student should be able to clean, flux, and soft solder a swage joint. | | | | | 5 1 · · · · · · | | |------|-----------|--|----------|-----------------------------------|----------| | | | Objectives | Measures | s/Reference | ٦ | | 12.1 | M | atch terms related to soft soldering with eir correct definitions. | F-69-E | F-51-E; DRAC 64;
PRAC 46 | - | | 12.2 | M | atch types of soft solder with their paracteristics. | F-69-E | F-51-E - F-52-E;
PRAC 46 | | | 12.3 | Ar
joi | range in order the steps in making a solder
int. | F-70-E | F-52-E; DRAC 66-68;
PRAC 47-48 | | | 12.4 | Di
so | stinguish between types of flux for soft
lder. | F-70-E | F-53-E; DRAC 66;
PRAC 48 | | | 12.5 | Lis
ac | st four conditions for creating capillary tion of solders. | F-70-E | F-53-E; DRAC 65 | | | 12.6 | De | emonstrate the ability to: | | | | | | a. | Clean, flux, and solder a swage joint (Job
Sheet #1). | | F-55-E - F-57-E | | | | b. | Solder and inverted swage joint (Job
Sheet #2). | | F-59-E - F-60-E | | | | C. | Solder a horizontal swage joint (Job Sheet #3). | | F-61-E - F-63-E | | | | d. | Soft solder with the oxyacetylene torch (Job Street #4). | | F-65-E - (-67-E | | Grade Level: 11-12 Skills/Subject Area: Mechanical Systems COMPETENCY GOAL 13: The student should be able to silver braze swage joints and coppe, to a steel joint. | | Objectives | Measures/Reference | | |------|--|--------------------|--------------------------------| | 13.1 | Match terms related to silver brazing with their correct definitions. | F-105-E | F-79-F; DRAC 64;
PRAC 50 | | 13.2 | Match types of silver brazing alloys with their alloys and characteristics. | F-106-E | F-79-E; F-83-E;
DRAC 64 | | 13.3 | Select true statements concerning guidelines for using silver solder flux. | F-106-E | с-81-E; DRAC 68;
PRAC 50 | | 13.4 | Match different temperature ranges with their correct flux characteristics. | F-106-E | F-81-E; F-85-E;
PRAC 50 | | 13.5 | Arrange in order the steps in using the air-
acetylene high temperature wraparound tip
for silver brazing. | F-107-E | F-81-E; DRAC 55-66,
PRAC 5* | | 13.6 | Demonstrate the ability to: | | | | | a. Silver braze an upright swage joint (Job
Sheet #1). | | F-87-E - F-88-E | | | Silver braze an inverted swage joint (Job
Sheet #2). | | F-89-E - F-90-E | | | c. Silver braze a horizc I swage joint (Job Sheet #3). | | F-91-E - F-92-E | | | d. Silver braze a copper to steel joint (.10b Sheet #4). | | F-93-E - F-95-E | | | e. Silver braze a joint while circulating dry nitrogen (Job Sheet #5). | | F-97-E - F-99-E | | | f. Silver braze the copper tubing project (Job Sheet #6). | | F-101-E - F-103-E | Grade Level: 11-12 Skills/Subject Area: Mechanical Systems COMPETENCY GOAL 14: The student should be able to light, adjust, ant turn off an oxyacetylene cutting outfit. The student should also be able to do fusion welding with or without filler rod, apply flux to a filler rod, and construct a butt weld using the brazing process. | L | Objectives | Measures/Reference | | |------|---|----------------------|--| | 14.1 | Match terms related to oxyacetylene cutting, welding, and brazing with their correct definitions. | F-185-E -
F-186-E | F-139-E - F-140-E;
DRAC 64; PRAC 51 | | 14.2 | Complete a list of equipment required for oxyacetylene welding. | F-186-E | F-140-E; F-155-E;
DRAC 49-50; PRAC 51 | | 14.3 | Identify the parts of a cutting torch. | F-187-E | F-140-E - F-141-E;
F-157-E | | 14.4 | Complete statements concerning basic safety rules for oxyacetylene cylinders and gases. | F-1 87 -E | F-141-E - F-146-E | | 14.5 | List causes of a backfire. | F-188-E | F-148-E | | 14.6 | Complete statements concerning the results of a backtire. | F-188-E | F-149-E | | 14.7 | Complete statements concerning the results of a flashback. | F-189-E | F-149-E | | 14.8 | Arrange in order the steps to follow in case of a flashback. | F-189-E | F-149-E | | 14.9 | Demonstrate the ability to: | | | | | Set up equipment for oxyaceiylene cutting (Job Sheet #1). | F-195-E | F-161-E - F-162-E;
PRAC 51 | | | Light, adjust, and shut off an oxyacetylene welding torch (Job Sheet #2). | F-195-E | F-163-E - F-166-E | Grace Level: 11-12 Skills/Subject Area: Mechanical Systems COMPETENCY GOAL 15: The student should be able to draw and assemble a basic refrigeration system, label all components, and show direction of refrigerant flow. | Objectives | | Measures/Reference | | |------------|---|--------------------|---| | 15.1 | Match terms related to basic mechanical refrigeration with their correct definitions. | F-39-F -
F-41-F | F-7-F - F-9-F; DRAC 1-17;
PRAC 9-19 | | 15.2 | Identify types of compressors. | F-42-F | F-9-F - F-10-F; F-15-F;
F-17-F; F-19-F;
DRAC 240-243, 581-584;
PRAC 57-63, 109-114 | | 15.3 | Identify types of evaporators. | F-43-F | F-10-F - F-11-F; F-21-F;
DRAC 214, 577-58 ;
PRAC 53-54, 93-100 | | 15.4 | Identify types of condensers. | F-44-F | F-11-F; F-23-F; F-25-F;
DRAC 222-237, 584-587;
PRAC 63-66, 127-144 | | 15.5 | Select types of metering devices commonly in use. | F-45-F | F-12-F - F-13-F; F-27-F;
DRAC 258. 260, 272, 587;
PRAC 67-70, 101-108 | | 15.6 | Identify reingerant lines. | F-45-F | F-13-F; F-29-F; DPAC 314;
PRAC 70, 145-158 | | 15.7 | Select the state the refrigerant is in at various points in the refrigeration system. | F-46-F | F-13-F; F-31-F; DRAC 35;
PRAC 171-176 | | 15.8 | Draw a basic refrigeration system (Assignment Sheet #1). | F-46-F | F-35-F - F-37-F; DRAC 35,
259; PRAC 84 | Grade Level: 11-12 Skills/Subject Area: Mechanical Systems COMPETENCY GOAL 16: The student should be able to identify common accessories and their location and distinguish between types of service valves. The student should also be able to install filter driers and service valves. | | Objectives | Measures/ | Reference | |------|--|----------------------|---| | 16.1 | Match terms related to refrigerant system accessories with their correct definitions. | F-103-F | F-55-F - F-56-F | | 16.2 | Identify refrigerant system accessories. | F-104-F -
F-105-F | F-56-F - F-59-F;
F-65-F - F-79-F;
DRAC 292-300;
PRAC 66, 159-166 | | 16.3 | Select purposes of refrigerant system accessories. | F-106-F -
F-107-F | F-59-F - F-60-F;
DRAC 227, 292-300;
PRAC 66, 159-166 | | 16.4 | Distinguish between factors in selecting a liquid line filter drier and a suction line filter drier. | F-108-F | F-60-F - F-61-F;
DRAC 293, 295;
PRAC 162 | | 16.5 | Distinguish between types of service valves. | F-108-F | F-61-F - F-62-F; F-81-F;
F-83-F; DRAC 295-298;
PRAC 162 | | 16.6 | Identify the location of refrigerant system accessories. | F-109-F | F-63 F; F-85-F;
DRAC 292-300;
PRAC 159-166 | | 16.7 | Demonstrate the ability to: | | | | | a. Install a filter-drier with flare fittings (Job
Sheet #1). | . F-110-F | ′-8 7 -F - F-88-F | | | Install a filter drier with sweat fittings (Job
Sheet #2). | F-110-F | F-89-F - F-90-F | | | c. Install a capillary tut in a filter-drier (Job Sheet #3). | F-110-F | F-91-F - F-93-F | | | Install a liquid indicator with flare fittings
(Job Sheet #4). | F-110-F | F-95-F | | | e. Attach a gauge manifold set using a stem type service valve (Job Sheet #5). | F-110-F | F-97-F - F-98-F | | | f. Install a line tap access valve (Job Sheet #6). | F-110-F | F-99-F - F-100-F | | | g. Install an access core type service valve (Job Sheet #7). | F-110-F | F-101-F - F-102-F | Grade Level: 11-12 Skills/Subject Area: Mechanical Systems COMPETENCY GOAL 17: The student should be able to compute temperature-pressure problems, pressure check a refrigeration system and an air conditioner, and fill a charging cylinder. | Objectives | | Measures/Reference | | |------------|--|--------------------|--| | 17.1 | Match terms related to refrigerants with their correct definitions. | F-155-F | F-119-F; DRAC 37-39;
PRAC 71-81 | | 17.2 | Match common types of refrigerants with their chemical name. | F-156-F | F-120-F; DRAC 39 | | 17.3 | Match cylinder color codes with the types of refrigerants. | F-156-F | F-120-F F-123-F;
PRAC 7. | | 17.4 | Match types of refrigerants with their correct applications. | F-156-F | F-120-F; DRAC 37 | | 17.5 | List desirable characteristics of a refrigerant. | F-156-F | F-120-F; DRAC 37-39;
PRAC 74-76 | | 17.6 | Match sections of the temperature-pressure chart with their correct name. | F-157-F | F-121-F; F-125-F;
F-127-F; F-129-F;
DRAC 39; PRAC 79 | | 17.7 | List three methods of leak detection. | F-157-F | F-121-F; F-131-F;
F-133-F; F-135-F;
DRAC 37-38; PRAC 75-76 | | 17.8 | Complete statements concerning safety precautions for refrigerant handling. | F-157-F | F 121-F; DRAC 37-39;
PRAC 74 | | 17.9 | Complete statements concerning the procedure for obtaining refrigeration system pressures. | F-157-F | F-122-F; F-137-F;
.)RAC 670-674;
PRAC 80-81 | | 17.10 | Select methods of determining the type of refrigerant in a system. | F-158-F | F-122-F | | 17.11 | List cylinder color codes (Assignment Sheet #1). | F-158-F | F-139-F; PRAC 77 | | 17.12 | Compute temperature-pressure problems (Assignment Sheet #2). | F-158-F | F-141-F; PRAC 80-81 | | 17.13 | Demonstrate the ability to: | | | | | a. Pressure check a refrigeration system (Job Sheet #1). | F-158-F | F-145-F - F-146-F | | | b. Pressure check an air conditioner (Job
Sheet #2). | F-158-F | F-147-F - F-148-F | | | c. Pressure check a commercial refrigerator (Job Sheet #3). | F-158-F | F-149-F - F-150-F | 57 d. Determine type of
refrigerant used in a central air conditioner (Job Sheet #4). F-158-F F-151-F - F-152-F e. Fill a charging cylinder (Job Sheet #5). F-158-F F-153-F Grade Level: 11-12 Skills/Subject Area: Mechanical Systems COMPETEIICY GOAL 18: The student should be able to use the vacuum steam table and evacuate a refrigeration system. | | Objectives | Measures/ | Reference | |-------|---|-----------|--| | 18.1 | Match terms related to evacuation with their correct definitions. | F-189-F | F-165-F; DRAC 78-81;
PRAC 256-259 | | 18.2 | List three reasons for evacuating a retrigeration system. | F-190-F | F-166-F; DRAC 78;
PRAC 259 | | 18.3 | Select the effects of moisture in a refrigeration system. | F-190-F | F-166-F; DRAC 78;
PRAC 163 | | 18.4 | Select the effects of air in a refrigeration system. | F-190-F | F-166-F; DRAC 78 | | 18.5 | Complete statements concerning the effects of ambient temperature on proper evacuation. | F-190-F | F-166-F; F-171-F;
DRAC 79, 80, 84;
PRAC 295 | | 18.6 | Distinguish between low and high vacuum pumps. | F-191-F | F-167-F; F-173-F; F-175-F;
DRAC 79-80; PRAC 25-26,
257 | | 18.7 | Select steps in the care of vacuum pumps. | F-191-F | F-168 | | 18.8 | Distinguish between types of vacuum indicators. | F-191-F | F-168-F; F-177-F;
DRAC 53, ⁻ 9; PRAC 258 | | 18.9 | Use the vacuum table (Assignment Sheet #1). | F-192-F | F-179-F; DRAC 23;
PRAC 257 | | 18.10 | Demonstrate the ability to triple evacuate (Job Sheet #3). | F-192-F | F-187-F - F-188-F;
DRAC 81, 83;
PRAC 259 | Grade Level: 11-12 Skills/Subject Area: Mechanical Systems COMPETENCY GOAL 19: The student should be able to pressurize ϑ system with dry nitrogen and use soap bubbles, a halide torch, and an electronic leak detector to find a refrigerant leak. | L | Objectives | Measures/Reference | | |------|--|--------------------|---| | 19.1 | Define terms related to pressurizing and leak testing. | F-21-G | F-5-G; DRAC 90-91, 109 -
110; PRAC 267-269 | | 19.2 | Complete statements concerning safety rules for pressurizing a refrigeration system. | F-21-G | F-5-G; DRAC 113-114 | | 19.3 | Select steps for determining if a refrigerant leak exists. | F-21-G | F-5-G; PRAC 76-77,
255, 269, 295 | | 19.4 | Arrange in order the steps for pressurizing a refrige ration system. | F-22-G | F-6-G; F-7-G; F-9-G;
PRAC 253 | | 19.5 | Demonstrate the ability to: | | | | | Leak check using soap bubbles (Job Sineet #1). | F-22-G | F-11-G | | | b. Leak check using a halide torch (Job
Sheet #2). | F-22-G | F-13-G | | | c. Leak check using an electronic detector (Job Sheet #3). | F-22-G | F-15-G | | | d. Pressurize system with dry nitrogen and leak check (Job Sheet #4). | F-22-G | F-17-G | | | e. Leak check using refrigerant plus nitrogen (Job Sheet #5). | F-22-G | F-19-G | Grade Level: 11-12 Skills/Subject Area: Mechanical Systems COMPETENCY GOAL 20: The student should be able to vapor charge and liquid charge a refrigerant system. | Objectives | | Measures/R | eference | | |------------|--------|--|----------|---| | 20.1 | | terms related to charging with their definitions. | F-45-G | F-29-G; DRAC 93-99;
PRAC 270 | | 20.2 | | ete statements concerning safety tions for refrigerant handling. | F-45-G | F-29-G; DRAC 113-114 | | 20.3 | advant | true statements concerning
tages and disadvantag∋s of low side
charging. | F-46-G | F-30-G; F-31-G;
DRAC 93-94; PRAC 260 | | 20.4 | | advantage and disadvantage of high
quid charging. | F-46-G | F-30-G ⁻ F-33-G; F-35-G;
DRAC4-95; PRAC 261 | | 20.5 | Demor | nstrate the ability to: | | | | | | por charge using a charging cylinder ob Sheet #1). | F-46-G | F-37-G | | | | por charge using a refrigerant
linder (Job Sheet #2). | F-46-G | F-39-G | | | | ાયાંd charge using a charging cylinder
bb Sheet #3). | F-46-G | F-41-G | | | | quid charge using a refrigerant cylinder
bb Sheet #4). | F-46-G | F-43-G | Grade Level. 11-12 Skills/Subject Area: Mechanical Systems COMPETENCY GOAL 21: The student should be able to distinguish between materials which are good insulators and conductors of electricity, identify circuits, and use Ohm's law to calculate voltage, current, and resistance. The student should also be able to compute wattages and solder electrical wire. | | Objectives | Measures/ | Reference | |--------------|---|-----------|--| | 21.1 | Match terms associated with electricity to the correct definitions. | ECS 51 | ECS 5-6; DRAC 121-137 | | 2 1.2 | Distinguish between direct and alternating current. | ECS 53 | ECS 7; DRAC 123;
PRAC 189 | | 21.3 | Select materials which are good conductors of electricity. | ECS 53 | ECS 7-8; DRAC 122;
PRAC 197 | | 21.4 | Select materials which are good insulators of electricity. | ECS 54 | ECS 8; DRAC 122;
PRAC 198 | | 21.5 | List the equation symbols and equations for Ohm's law. | ECS 54 | ECS 9/17; DRAC 125-126;
PRAC 184 | | 21.6 | List three equations for obtaining wattage. | ECS 55 | ECS 9; DRAC 127;
PRAC 190 | | 21.7 | Complete four common conversions of wattage. | £08 55 | ECS 9; DRAC 127 | | 21.8 | Select components of a complete electrical circuit. | ECS 55 | ECS 10; DRAC 124;
PRAC 182-183 | | 21.9 | Match electrical symbols to the correct terms. | ECS 56-57 | ECS 10-13/19-20 | | 21.10 | Distinguish between a series, parallel, and series-parallel circuit. | ECS 58 | ECS 13/23-27; DRAC 126-
127; PRAC 185-187 | | 21.11 | Circle words which best complete the rules for series circuits. | ECS 58 | ECS 13; DRAC 126;
PRAC 185 | | 21.12 | Select true statements concerning rules for parallel circuits. | ECS 59 | ECS 13; DRAC 127;
PRAC 187 | | 21.13 | Match amperage loads to wire sizes. | ECS 59 | ECS 14; DRAC 134;
PRAC 197 | | 21.14 | Circle words which best complete items of concern when working with solid state controls. | ECS 59 | ECS 14 | | 21.15 | Circle words which best complete statements concerning the usage of an SCR. | ECS 59 | ECS 15/29 | | 21.16 | Select true statements concerning the operation of a triac. | ECS 60 | ECS 15/31 | | \ | 21.17 | Select true statements concerning the operation of a thermistor. | ECS 60 | ECS 15-16/33-37 | |----------|-------|---|--------|-----------------| | • | 21.18 | Circle words which best complete statement concerning diode behavior. | ECS 60 | ECS 16/39 | | | 21.19 | Demonstrate the ability to: | | | | | | a. Use Ohm's law. | | ECS 41 | | | | b. Compute wattage. | | ECS 43 | Grade Level: 11-12 Skills/Subject Area: Mechanical Systems COMPETENCY GOAL 32: The student should be able to match terms associated with electrical test instruments to the correct definitions, and complete safety rules pertaining to electrical test instruments. The student should also be able to read and use electrical test instruments and perform a bench test of a semiconductor diode. | Objectives | | Measures/I | Measures/Reference | | | |--------------|--|------------|--|--|--| | 22.1 | Match terms associated with electrical test instruments to the correct definitions. | ECS 121 | ECS 69; DRAC 52-53,
131-134; PRAC 226-230 | | | | 2 2.2 | Circle words which best complete safety rules pertaining to electrical test instruments. | ECS 121 | ECS 69; PRAC 226-230 | | | | 22.3 | Select general rules for the protection of electrical test instruments. | ECS 122 | ECS 70; PRAC 226-230 | | | | 22.4 | Identify electrical test instruments. | ECS 122 | ECS 70/77-81;
DRAC 52-53,131-134;
PRAC 226-230 | | | | 22.5 | Match meters to the correct applications. | ECS 123 | ECS 71-72; DRAC 52-53;
PRAC 226-230 | | | | 22.6 | Circle words which best complete steps for reading a conventional meter scale. | ECS 124 | ECS 72 | | | | 22.7 | Match circuit conditions to the correct characteristics. | ECS 124 | ECS 72-74; DRAC 124-125 | | | | 22.8 | Arrange in order the procedure for zero; ig the ohmmeter. | ECS 124 | ECS 74; DRAC 133;
PRAC 229 | | | | 22.9 | Select characteristics of digital meters. | ECS 125 | ECS 74 | | | | 22.10 | Select practices which minimize damage to solid state diodes. | ECS 125 | ECS 75/83-85 | | | | 22.11 | Demonstrate the ability to: | | | | | | | a. Read a voltmeter scale. | ECS 125 | ECS 87 | | | | | b. Read an ammeter scale. | ECS 125 | ECS 89 | | | | | c. Read an ohmmeter scale. | ECS 125 | ECS 91 | | | | | d. Determine start, run, and common of a single-phase motor. | ECS 125 | ECS 93-96 | | | | | e. Use a voltmeter. | ECS 125 | ECS 101-103 | | | | | f. Use an ohmmeter. | ECS 125 | ECS 105-107 | | | | | g. Use an ammeter. | ECS 125 | ECS 111 | | | | | h. Use a hermetic analyzer. | ECS 125 | ECS 113 | | | i. Use a capacitor analyzer. ECS 125 ECS 115 j. Test a capacitor with an ohmmeter. ECS 125 ECS 117 Grade Level: 11-12 Skills/Subject Area: Mechanical Systems COMPETENCY GOAL 23: The student should be able to arrange in order the steps for distributing electric power, distinguish between single-phase and three-phase current characteristics and select functions of a transformer. The student should also be able to select ways of providing ground protection and read an electric watt-hour meter. | Objectives | | Measures/Reference | | | |------------
---|--------------------|---|--| | 23.1 | Match terms associated with electric power to the correct definitions. | ECS 153 | ECS 133; DRAC 121-137;
PRAC 202-225 | | | 23.2 | Arrange in order the steps for distributing electric power. | ECS 154 | ECS 133-134/139;
PRAC 193-195 | | | 23.3 | Distinguish between single-phase and three-phase current characteristics. | ECS 154 | ECS 134; DRAC 366,
371-373; PRAC 196 | | | 23.4 | Select methods of grounding an electrical circuit. | ECS 155 | ECS 134/141 | | | 23.5 | Select the functions of transformers. | ECS 155 | ECS 135; DRAC 129;
PRAC 203-206 | | | 23.6 | Match types of three-phase supply to the appropriate characteristics. | ECS 155 | ECS 135/143-147;
PRAC 194-197 | | | 23.7 | Distinguish between major causes and effects of low line voltage. | ECS 15Ł | ECS 136; PRAC 305 | | | 23.8 | ப்ளார்கள் ability to read an electric watt-hour meter. | ECS 150/157 | ECS 149 | | Grade Level: 11-12 Skills/Subject Area: Mechanical Systems COMPETENCY GOAL 24: The student should be able to match terms to the correct definitions or descriptions and identify types of thermostats and their components. The students should also be able to wire mercury bulb to correct terminals, determine heat anticipation, and install wall thermostats. | | Objectives | Measures/R | eference | |-------|---|------------|---| | 24.1 | Match terms associated with thermostats to the correct definitions or descriptions: | ECS 209 | ECS 165; DRAC 138-144,
148-155; PRAC 482-492 | | 24.2 | List three types of thermostats. | ECS 210 | ECS 166; DRAC 139-140;
PRAC 482-485 | | 24.3 | Identify parts of a low voltage thermostat. | ECS 210 | ECS 166/175; DRAC 152;
PRAC 482-485 | | 24.4 | Identify parts of a line voltage thermostat. | ECS 212 | ECS 167/179; DRAC 155;
PRAC 482-485 | | 24.5 | Identify types of thermostat contacts. | ECS 213 | ECS 167/181; DRAC 139-
140, 149-150;
PRAC 482-485 | | 24.6 | Identify shapes of thermostatic bimetals. | ECS 213 | ECC 168/183; DRAC 109-
141; PRAC 482 | | 24.7 | Complete a list of characteristics of a thermostatic birnetal. | ECS 214 | ECS 168; DRAC 139-140;
PRAC 482 | | 24.8 | Distinguish between characteristics of thermostat anticipation. | ECS [14 | ECS 168; DRAC 150;
PRAC 484 | | 24.9 | Complete a list of characteristics of a two-
stage thermo. lat. | ECS 214 | LCS 139; DRAC 149-151;
PRAC 484 | | 24.10 | Circle words which best complete statements concerning the advantages of time controlled thermostats. | ECS 215 | ECS 170 | | 24.11 | List characteristics of a microelectronic room thermostat. | ECS 215 | ECS 171/185;
DRAC 193-196 | | 24.12 | Complete a list of components of a microelectronic room thermostat. | ECS 215 | ECS 171/187-189 | | 24.13 | Select true statements concerning cautions when working with microelectronic room thermostats. | ECS 216 | ECS 171 | | 24.14 | Select guiderines for correctly installing a room thermostat. | ECS 216 | ECS 172 | | 215 | List the applications of low voltage, and line voltage thermostats. | ECS 217 | ECS 172; DRAC 148-149,
153-154: PRAC 481-483 | | 24.16 | Match the low voltage thermostat subbase terminal markings to the proper component. | ECS 217 | ECS 173/189 | #### 24.17 Demonstrate the ability to: | a. | Wire mercury bulb to correct terminals. | ECS 218 | ECS 191 | |----|---|---------|-------------| | b. | Determine heat anticipation. | ECS 218 | ECS 195 | | C. | Instal a wall thermostat. | ECS 218 | ECS 197 | | d. | Install a Honeywell T8200 microelectronic thermostat. | ECS 218 | ECS 199-202 | | e. | Program a Honeywell T8200 microelectronic thermostat. | ECS 218 | ECS 203-207 | Grade Level: 11-12 Skills/Subject Area: Mechanical Systems COMPETENCY GOAL 25: The student should be able to identify different types of relays, draw connecting wiring, and check wiring and relays with electrical test instruments. | | Objectives | Magazza | | |---------------|--|------------|--| | | 05,000.000 | Measures/F | reterence | | 25.1 | Match terms associated with relays to the correct definitions. | ECS 271 | ECS 227; DRAC 395-396 | | 25. 2 | Identify motor starting relays. | ECS 272 | ECS 227/235; DRAC 396;
PRAC 307-308 | | 25. 3 | Match the components to the correct relay terminal markings. | ECS 273 | ECS 228; DRAC 395;
PRAC 301-302 | | 25.4 | Complete a list of characteristic of solid state motor starting relays. | ECS 273 | ECS 229/239 | | 25. 5 | Select true statements concerning cautions when working with solid state relays. | ECS 273 | ECS 230 | | 25.6 | Match selection specifications to the correct motor relays. | ECS 274 | ECS 230-232;
PRAC 308-309 | | 25.7 | List the six specifications of a contactor. | ECS 274 | ECS 232/241; PRAC 304 | | 25.8 | Complete a list of characteristics and types of time delay relays. | ECS 275 | ECS 232/243 | | 25.9 | Draw the connecting wiring of a hot wire relay. | ECS 276 | ECS 233/245 | | 25.10 | Draw the connecting wiring of a current relay (coil type). | ECS 276 | ECS 233/247; DRAC 375 | | 25.11 | Draw the connecting wiring of a potential relay. | ECS 277 | ECS 233/249; DRAC 374 | | 25.12 | Draw the connecting wiring of a fan relay. | ECS 277 | ECS 233/251; DRAC 698;
PRAC 652-661 | | 25.1 3 | Draw the connecting wiring of a contactor. | ECS 278 | ECS 233/253; DRAC 397;
PRAC 652-661 | | 25.14 | Draw the connecting wiring of a solid state time delay relay. | ECS 278 | ECS 233/255 | | 25.15 | Demonstrate the ability to: | | | | | a. Wire a current relay (hot wire). | ECS 279 | ECS 257 | | | b. Wire a current relay (coil type). | ECS 279 | ECS 259 | | | c. Wire a potential relay. | ECS 279 | ECS 261 | | | d. Wire a fan relay. | ECS 279 | ECS 263 | | e. | Check relays with an ohmmeter. | ECS 279 | ECS 265 | |----|--------------------------------|---------|---------| | f. | Check relays with a voltmeter. | ECS 279 | ECS 267 | | g. | Check relays with an ammeter. | ECS 279 | ECS 269 | Grade Level: 11-12 Skills/Subject Area: Mechanical Systems COMPETENCY GOAL 26: The student should be able to match terms to the correct definitions, identify common types of protection devices, and discuss their operations. The student should also be able to list national electrical code requirements pertaining to fuses and circuit breakers. | | Objectives | Measures/R | eference | |-------|---|-------------|---| | 26.1 | Match terms associated with protection devices to the correct definitions. | ECS 341 | ECS 291; DRAC 134-136;
PRAC 199 | | 26.2 | Identify the types of overcurrent protection devices. | ECS 343 | ECS 292/299; DRAC 134-
136; PRAC 200-201 | | 26.3 | Select true statements concerning the operation of a time delay fuse. | ECS 344 | ECS 293/303; DRAC 135;
PRAC 199 | | 26.4 | Complete a list of statements concerning the operation of a time delay fuse. | ECS 344 | ECS 293/305; DRAC 135;
PRAC 200 | | 26.5 | Circle words which best complete national electrical code requirements for fuses that are less than 600v. | ECS 344 | ECS 293 | | 26.6 | List four national electrical codes requirements for circuit breakers that are less than 600v. | ECS 345 | ECS 294 | | 26.7 | Identify the types of pressure actuated protection devices. | ECS 345 | ECS 294/307; PRAC 67,
215, 489-490 | | 26.8 | Match pressure actuated protection devices to their descriptions. | ECS 346 | ECS 294/309-315;
PRAC 215, 489, 490 | | 26.9 | Identify the types of electrical system protection devices. | ECS 343-347 | ECS 295/317,
DRAC 135-136 | | 26.10 | Match the electrical system protection devices to their characteristics. | ECS 347 | ECS 295-297/319;
DRAC 135-136; PRAC 199 | | 26.11 | Select features which describe solid-state motor compressor protection. | ECS 348 | ECS 297/321-323 | | 26.12 | Demonstrate the ability to: | | | | | a. Adjust a high pressure switch. | ECS 348 | ECS 325 | | | b. Adjust a low pressure switch | ECS 348 | ECS 327 | Grade Level: 11-12 Skills/Subject Area. Mechanical Systems COMPETENCY GOAL 27: The student should be able to identify capacitors, select causes of capacitor failure, and complete a list of factors to consider when replacing capacitors. The student should also be able to solve problems for capacitors in series or parallel, draw wiring diagrams for various capacitor situations, and wire various capacitor circuits. | | Objectives | Meusty as/Reference | | |------|--|---------------------|--| | 27.1 | Match terms associated with capacitors to the correct definitions. | ECS 393 | ECS 355; DRAC 130-131;
PRAC 217-219 | | 27.2 | Select true statements concerning the role of capacitors in the operation of motors. | ECS 394 | ECS 355; DRAC 369-371,
Pi.AC 217 | | 27.3 | Identify the types of capacitors. | ECS 394 | ECS 356/361; DRAC 411;
PRAC 217-219 | | 27.4 | Select true statements concerning the run capacitor identified terminal. | ECS 395 | ECS 357/361; DRAC 411 | | 27.5 | Select causes of capacitor failure. | ECS 395 | ECS 357; DRAC 410-412;
PRAC 281 | Grade Level: 11-12 Skills/Subject Area: Mechanical Systems COMPETENCY GOAL 28: The student should be able to complete a list of safety rules, select characteristics of magnetism, and identify parts of a motor. The student should also be able to select
types of single-phase motors, read motor data plates, determine V-belt length, and adjust V-belt tension. | | Objectives | Measures/Reference | | | |--------------|---|--------------------|---|---| | 28.1 | Match terms associated with electric motors to the correct definitions. | ECS 445 | ECS 409; DRAC 363-379;
PRAC 219-223 | | | 28.2 | Circle words which best complete safety rules pertaining to working with electric motors. | ECS 446 | ECS 409-410 | | | 28.3 | Select types of single-phase motors. | ECS 447 | ECS 411; DRAC 366-371;
PRAC 219 | | | 28.4 | Identify the common types of motor mounts. | ECS 448 | ECS 412/427; DRAC 388-
390; PRAC 220 | | | 28.5 | Match motor enclosures to their characteristics. | ECS 449 | ECS 412; DRAC 384 | | | 28.6 | Circle words which best complete statements concerning three-phase motors. | ECS 449 | ECS 413/429; DRAC 371-
373; PRAC 224 | | | 28.7 | Select items of information provided on a motor data plate. | ECS 449 | ECS 413/431;
DRAC 380-381 | , | | 28. 8 | Identify the types of motor V-pulleys (sheaves). | ECS 450 | ECS 414/433;
DRAC 390-392 | , | | 28.9 | Solve problems using a method for determining pulley size. | ECS 451 | ECS 414 | | | 28.10 | List causes of motor problems. | ECS 451 | ECS 415-417;
DRAC .05-410 | | | 28.11 | List remedies of motor problems | ECS 452 | ECS 417-419 | | Grade Level: 11-12 Skills/Subject Area: Mechanical Systems COMPETENCY GOAL 29: The student should be able to identify wiring diagrams, match schematic symbols to component names, and draw pictorial and schematic wiring diagrams. | L | Objectives | Measures/Reference | |------|--|-------------------------------------| | 29.1 | Match terms associated with wiring diagrams to the correct definitions. | ECS 643 ECS 571; PRAC 519, 648-662 | | 29.2 | Identify wiring diagrams. | ECS 643 ECS 571/577-579 | | 29.3 | List five characteristics of a pictorial wiring diagram. | ECS 644 ECS 571 | | 29.4 | Complete a list of characteristics of a schematic wiring diagram. | ECS 644 ECS 572 | | 29.5 | List the four major steps in building a ladder schematic. | ECS 645 ECS 572-573 | | 29.6 | Select functions of the schematic legend. | ECS 645 ECS 573 | | 29.7 | Match schematic symbols to component names. | ECS 645-646 ECS 574-576/
581-583 | | 29.8 | Select true statements concerning characteristics of solid state components in wiring diagrams. | ECS 647 ECS 576/585 | | 29.9 | Demonstrate the ability to: | | | | a. Draw a basic schematic wiring diagram. | ECS 647 ECS 587 | | | b. Draw current relay wining diagrams. | ECS 647 ECS 589 | | | Draw solid state replacement relay wiring diagrams. | ECS 647 ECS 591 | | | d. Draw potential relay wiring diagrams of a self-contained unit. | ECS 647 ECS 593-595 | | | e. Draw solid state relay replacement for a potential relay wiring diagram of a self-contained unit with a PSC compressor. | ECS 647 ECS 597-599 | | | f. Draw hot-wire relay wiring diagrams. | ECS 647 ECS 601 | | | g. Draw gas iurnace wiring diagrams. | ECS 647 ECS 603 | | | h. Draw outdoor condensing unit wiring diagrams. | ECS 647 ECS 605 | | | Draw gas fumace wining diagrams with
two limit switches. | ECS 647 ECS 609 | | | j. Draw electric fumace wiring diagrams. | ECS 647 ECS 611 | | k. | Draw indoor air handler and outdoor condensing unit wiring diagram. | ECS 647 | ECS 615-618 | |----|--|---------|-------------| | 1. | Draw a domestic refrigerator wiring diagram. | ECS 647 | ECS 619 | | m. | Draw a ladder schematic by looking at a domestic refrigerator. | SOS 647 | ECS 637 | | n. | Draw a ladder schematic by looking at a window air conditioner. | ECS 647 | ECS 639 | | о. | Draw a ladder schema.ic by looking at a system with low vollage control circuit. | ECS 647 | ECS 641 | Grade Level: 11-12 Skills/Subj- Area: Mechanical Systems COMPETENCY GOAL 30: The student should be able to locate a job opening, make a formal application, and effectively interview for a job. | | Objectives | Measures/Fl | eference | |-------|--|-------------------------|---------------------------------| | 30.1 | Match terms related to applying for a job with their correct definitions. | ACRIII 63 | ACRIII 21 | | 30.2 | List means of locating job openings. | ACRIII 64 | ACRIII 22 | | 30.3 | List three methods of applying for a job. | ACRIII 64 | ACFIII 22 | | 30.4 | Select personal attributes or attitudes an employer looks for during a personal interview. | ACRIII 64 | ACRIII 22/29 | | 30.5 | Describe how to rnake a favorable impression upon others. | VIJA-203-A,
348-A | VICA-179-A, 312-A | | 30.6 | Establish short-team career, personal, and ecucational goals. | Consultation v | vith instructor | | 30.7 | Determine future occupational options. | F-26-A | F-21-A - F-24-A | | 30.8 | Use a trade journal and other professional sources for job information. | VICA-348-A | VICA-312-A | | 30.9 | Select guidelines for dressing for an interview. | ACRIII 65 | ACRIII 23/31 | | 30.10 | List four items which an applicant may need to prepare when applying for a job. | ACRIII 65 | ACRIII 23/35-45/53-56 | | 30.11 | Select guidelines to follow when participating in a job interview. | ACRIII 65 | ACRIII 23-27/33 | | 30.12 | Write a resume. | ACRIII 66
VICA-351-A | ACRIII 37
VICA-317-A | | 30.13 | Write a letter of application for a job. | ACRIII 66 | ACRIII 35 | | 30.14 | Complete an employment application form. | ACRIII 66
VICA-351-A | ACRIII 43
VICA-325-A - ?^8-A | | 30.15 | Practice answering interview questions. | ACRIII 66 | ACRIII 47 | | 30.16 | Make an appointment by phone for a job interview. | ACRIII 66 | ACRIII 51 | | 30.17 | Participate in a job interview. | VICA-349-A,
351-A | VICA-314-A, 315-A | | 30.18 | Write a follow-up letter or make a follow-up phone call after interviewing for a job. | ACRIII 66 | ACRIII 53 | |-------|---|-----------|-----------| | 30.19 | Evaluate > job offer. | ACRIII 66 | ACRIII 57 | | 30.20 | Compare job opportunities. | ACRIII 66 | ACRIII 59 | Grade Level: 11-12 Skills/Subject Area: Mechanical Systems COMPETENCY GOAL 31: The student should be able to discuss the ways individual work habits contribute to good customer relations, and list solutions for special problems in customer relations. | | Objectives | Measures/F | Reference | | |------|---|------------|-----------|--| | 31.1 | Match terms related to customer relations with their correct definitions. | ACRIII 81 | ACRIII 73 | | | 31.2 | List ways good personal habits contribute to good customer relations. | ACRIII 81 | ACRIII 73 | | | 31.3 | Select true statements concerning general rules in dealing with customers. | ACRIII 81 | ACRIII 73 | | | 31.4 | Select true statements concerning basic rules for service calls. | ACRIII 82 | ACRIII 74 | | | 31.5 | List ways to turn service calls into good customer relations opportunities. | ACRIII 82 | ACRIII 75 | | | 31.6 | Select true statements concerning ways to handle an irritated customer. | ACRIII 82 | ACRIII 75 | | | 31.7 | List ways vehicle operations affect customer relations. | ACRIII 83 | ACRIII 75 | | | 31.8 | List ways to earn a customer's respect. | ACRIII 83 | ACRIII 76 | | | 31.9 | Respond to problem situations. | ACRIII 83 | ACRIII 77 | | Grade Level: 11-12 Skills/Subject Area: Mechanical Systems COMPETENCY GOAL 32: The student should be able to show the location of basic elements on a psychrometric chart and correctly operate a sling psychrometer. The student should also be able to plot unknown psychrometric relationships from two known factors. | | Objectives | Measures/ | Reference | |------|---|------------|--| | 32.1 | Match terms related to psychrometrics with their correct definitions. | ACRIII 137 | ACRIII 113; DRAC 563-574;
PRAC 360-370, 372-385 | | 32.2 | List basic information found on a psychrometric chart. | ACRIII 138 | ACRIII 119; DRAC 570;
PRAC 377-378 | Grade Level: 11-12 Skills/Subject Area: Mechanical Systems COMPETENCY COAL 33: The student should be able to use construction numbers, heat transfer multipliers, and design conditions for estimating heat loss and heat gain and load calculations. The student should also be able to select factors to consider in equipment selection, and use tables and worksheets to estimate heat loss and heat gain for a specific structure in a given geographical location. | | Objectives | Measures/Reference | | | |------|--|--------------------|--|--| | 33.1 | Match terms related to heat loss and heat gain with their definitions. | ACRIII 169 | ACRIII 149; DRAC 1-18,
744-772; PRAC 9-18 | | | 33.2 | List two reasons why standardized procedure in calculating residential heating and cooling loads are valuable. | ACRIII 170 | ACRIII 149; PRAC 9-18 | | | 33.3 | List factors in determining heat loss and heat gain. | ACRIII 170 | ACRIII 150; DRAC 4-5;
PRAC 15-17 | | | 33.4 | Select true statements concerning the steps in calculating heat transfer multipliers. | ACRIII 170 | ACRIII 150; DRAC 744-772 | | | 33.5 | Select true statements concerning factors to consider when sizing heating equipment. | ACRIII 170 | ACRIII 151;
DRAC 744-772 | | | 33.6 | Select true statements concerning factors to consider when sizing cooling equipment. | ACRIII 171 | ACRIII 151; DRAC 744-772 | | | 33.7 | List ways structural modifications can affect equipment selection | ACRIII 171 | ACF.,II 152; DRAC 575 | | | 33.8 | Demonstrate the ability to: | | | | | | Estimate heat loss for a temporary residence. | ACR!II 171 | ACRIII 153 | | | | b. Calculate shaded and unshaded glass
areas for use in heat gain estimates. | ACRIII 171 | ACRIII 157 | | | | c. Estimate heat gain for a temporary residence. | ACRIII 171 | ACRIII 159 | | | | d. Evaluate the addition of insulation in relation to heat loss and heat gain. | ACRIII 171 | ACRIII 163 | | Grade Level: 11-12 Skills/Subject Area: Mechanical Systems COMPETENCY GOAL 34: The student should be able to identify types of supply duct systems, list advantages and disadvantages of air duct supply and return systems, and solve problems using the friction loss chart and friction chart. The student should also be able to design an air distribution system from a drawing. | | Objective | Measures/I | Reference | |-------|--|------------|--| | 34.1 | Match terms related to duct design and sizing with their correct definitions. | ACRIII 237 | ACRIII 181-182;
PRAC 592-62? | | 34.2 | Identify types of supply duct systems. | ACRIII 239 | ACRIII 183/191;
DRAC 593, 599-602 | | 34.3 | Match factors affecting system design with the effects they have on the system. | ACRIII 240 | ACRIII 183/193;
DRAC 614-619 | | 34.4 | Match major steps of air system design with the correct procedures for completing each step. | ACRIII 241 | ACRIII 184/195-207;
DRAC 592-593 | | 34.5 | Select factors affecting return air duct design. | ACRIII 242 | ACRId 185; DRAC 614 | | 34.6 | List four locations of registers and grilles. | ACRIII 243 | ACRIII 186; DRAC 615 | | 34.7 | List advantages and disadvantages for locations of registers and grillr 3. | ACRIII 243 | ACRIII 186-188 ⁻
DRAC 615 | | 34.8 | Describe four climatic zone conditions. | ACRIII 243 | ACRIII 188/209 | | 34.9 | Name four factors to consider in the distribution of conditioned air. | ACRIII 244 | ACRIII 188;
DRAC 612-614 | | 34.10 | Match significant room air patterns as determined by outlet placement with their recommended velocities. | ACRIII 244 | ACRIII 189;
DRAC 617-618 | | 34.11 | Solve problems using the friction loss per 100 feet chart. | ACRIII 244 | ACRIII 189/211/213;
DRAC 619 | | 34.12 | Solve problems using the friction chart. | ACRIII 244 | ACRIII 190/215/219;
DRAC 617 | | 34.13 | Design an air distribution system from Ladrawing. | ACRIII 244 | ACRIII 217/221-227;
DRAC 593-594,
600-602, 608-609 | | 34.14 | Demonstrate the ability to: | | | | | a. Determine the pressure drop across an evaporator coil. | ACRIII 244 | ACRIII 233 | | | Determine the CFM being delivered by a
given forced air system. | ACRIII 244 | ACRIII 235 | Grade Level: 11-12 Skills/Subject Area: Mechanical Systems COMPETENCY GOAL 35: The student should be ab to identify types of gas furnaces and problems associated with their components, and list energy saving devices used in retrofitting. The student should also be able to install, service, and maintain a residential gas furnace. | | Objectives | Measures/ | Reference | |-------|---|-----------|---| | 35.1 | Match terms relater to gas furnaces with their correct definitions. | ACRIV 67 | ACRIV 5; DRAC 431-470;
PRAC 387, 395-403 | | 35.2 | Match types of gas furnaces with their applications. | ACRIV 68 | ACRIV 5-6/19-25;
DRAC 432 | | 35 3 | Identify components of a gas burner assembly. | ACRIV 68 | ACRIV 6/27; DRAC 436;
PRAC 397 | | 35.4 | Match types of gas valves with their characteristics. | ACRIV 69 | ACR:V 6; DRAC 437-441;
PRAC 398 | | 35.5 | Identify components of a combination electric gas valve. | ACRIV 69 | ACRIV 7/29; DRAC 439;
PRAC 398 | | 35.6 | Select true statements concerning the characteristics of a heat exchanger. | ACRIV 70 | ACRIV 7/31;
DRAC 444-445; PRAC 397 | | 35.7 | Select true statement concerning advancements in heat exchanger technology. | ACRIV 70 | ACRIV 7/33; DRAC 445;
PRAC 396 | | 35.8 | Select true statements concerning the characteristics of a draft diverter. | ACRIV 70 | ACRIV 8; DRAC 446-448;
PRAC 400 | | 35.9 | identify types of blower assemblies. | ACRIV 70 | ACRIV 8/35;
DRAC 593-594; PRAC 397 | | 35.10 | Complete a list of components of a control system. | ACRIV 71 | ACRIV 9; DRAC 436-446;
PRAC 398 | | 35.11 | Demonstrate the functions of a transformer. | ACRIV 71 | ACRIV 0; DRAC 129;
PRAC 203-206, 480-482 | | 35.12 | Match types of thermostats with their functions. | ACRIV 71 | ACRIV 9; DRAC 138-144,
148-149, 153-154;
PRAC 481-483 | | 35.13 | Select true statement concerning limit switch operation. | ACRIV 72 | ACRIV 10; DRAC 445-446;
PRAC 398, 583 | | 35.14 | Select true statement concerning fan switch operation. | ACRIV 72 | ACRIV 10; DRAC 445, 698;
PRAC 652-661 | | 35.15 | Select true statement concerning combination fan-limit switch operation. | ACRIV 72 | ACRIV 10; [JF,AC 445-446;
PRAC 505, 580-581 | | 35.16 | Describe pilot light operation. | ACRIV 72 | AC: V 11; DRAC 441;
PRAC 180-181, 583-584 | | 35.17 | Describe thermocouple operation. | ACRIV 73 | ACRIV 11; DRAC 442;
PRAC 180, 583-584 | |-------|---|----------|--| | 35.18 | Describe pilot safety operation. | ACRIV 73 | ACRIV 11; DRAC 442-443;
PRAC 180-181, 583-584 | | er.35 | Select true statements concerning potential sources of thermoccuple failure. | ACRIV 73 | ACRIV 11; DRAC 452;
PRAC 180, 583-584 | | 35.20 | Complete a list of potential sources of fan switch failure. | ACRIV 70 | ACRIV 11; DRAC 451-452;
PRAC 577-594 | | 35.21 | Complete a list of potential sources of transformer failure. | ACRIV 73 | ACRIV 12; DRAC 452;
PRAC 580 | | 35.22 | Select true statements concerning potential sources of high limit switch failure. | ACRIV 73 | ACRIV 12; PRAC 580 | | 35.23 | Differentiate between two potential sources of gas valve failure. | ACRIV 74 | ACRIV 12; DRAC 456;
PRAC 581 | | 35.24 | Select true statements concerning potential sources of fan relay failure. | ACRIV 74 | ACRIV 12; DRAC 452;
PRAC 579 | | 35.25 | Match potential blower section failure with component sources. | ACRIV 74 | ACRIV 12; DRAC 452;
PRAC 580, 591 | | 35.26 | Differentiate between two potential sources of heat exchanger failure. | ACRIV 75 | ACRIV 13; DRAC 444-445;
PRAC 592 | | 35.27 | Select true statements concerning potential sources of pilot safety failure. | ACRIV 75 | ACRIV 14; DRAC 442-443;
PRAC 582 | | 35.28 | Complete a list of factors needed to determine gas pipe sizing. | ACRIV 75 | ACRIV 14; DRAC 449-449 | | 35.29 | Complete a list of energy saving devices designed for retrofitting. | ACRIV 75 | ACRIV 16; DRAC 43'5-446 | | 35.30 | Select true statement concerning set back thermostats and their uses. | ACHIV 76 | ACRIV 15; DRAC 196;
PRAC 580 | | 35.31 | Select true statements concerning intermittent ignition systems and their uses. | ACRIV 76 | ACRIV 17; DRAC 457-458 | | 35.32 | Select true statement concerning vent dampers and their uses. | ACRIV 76 | ACRIV 17; DRAC 446 448;
PRAC 400-403 | | 35.33 | Trace the high voltage and low voltage circuits of a gas fumace. | ACRIV 76 | ACRIV 37; DRAC 458;
PRAC 506 | | 35.34 | Construct wiring diagrams for gas furnaces. | ACRIV 76 | ACRIV 39; DRAC 451 | | 35.35 | Size gas piping. | ACRIV 76 | ACRIV 41; DRAC 448-451 | | | | | | Grade Level: 11-12 Skills/Subject Area: Mechanical Systems COMPETENCY GOAL 36: The student should be able to identify components of an electrical heating system and list areas of potential problems in electrical sequencing and recognition equipment. The student should also be able to install an electric furnace and perform periodic maintenance on an electrical heating system. | | Objectives | Measures/Reference | | |------|---|--------------------|--| | 36.1 | Match terms related to electrical heating systems with their definitions. | ACRIV 107 | ACRIV 87; DRAC 417-428;
PRAC 388-394 | | 36.2 | Identify types of electrical heating systems. | ACRIV 107 | ACRIV 87/91-95;
DRAC 417-420;
PRAC 390-394 | | 36.3 | Differentiate between types of electrical heating systems. | ACRIV 108 | ACRIV 87/91-95;
DRAC 417-420;
PRAC 390-394 | | 36.4 | Complete a list of components of electric heating equipment. | ACRIV 109 | ACRIV 88-89; DRAC 420;
PRAC 411-412, 415 | | 36.5 | Select true statements concerning causes of common failures of electric heating equipment components. | ACRIV 109 | ACRIV 89; DRAC 428-429 | Grade Level: 11-12 Skills/Subject Area: Mechanical Systems COMPETENCY GOAL 37: The student should be able to identify the mechanical and electrical components of a residential cooling system and discuss the processes in cooling cycle. The student should also be able to relate component failures to their causes, trouble-shoot a cooling system, and sue a charging table correctly. | | Objectives | Measures, F | Reference | |-------|---|-------------|--| | 37.1 | Match terms related to residential cooling systems with their
correct definitions. | ACRIV 135 | ACRIV 117;
DRAC 563-590;
PRAC 635-643 | | 37.2 | Complete a list of mechanical components of an air conditioner. | ACRIV 135 | ACRIV 117;
DRAC 575-590;
PRAC 53-70 | | 37.3 | Complete a list of electrical components of an air conditioner. | ACRIV 136 | ACRIV 118;
DRAC 645-655;
PRAC 202-225 | | 37.4 | Select true statements concerning the processes in the cooling cycle. | ACRIV 136 | ACRIV 118; DRAC 34-37,
708; PRAC 7 688 | | 37.5 | State how the cooling cycle is completed. | ACRIV 136 | ACRIV 118; DRAC 36-37;
PRAC 688 | | 37.6 | Select true statements concerning what happens with fan on continuous operation. | ACRIV 137 | ACRIV 118; DRAC 645 | | 37.7 | Match compressor motor failures with ways they can be detected. | ACRIV 137 | ACRIV 119; DRAC 250-
252, 413; PRAC 280-282 | | 37.8 | Match compressor failures with ways they can be detected. | ACRIV 137 | ACRIV 119; DRAC 250-
252, 413; PRAC 282 | | 37.9 | Match failures in condensing sections with their possible causes. | ACRIV 138 | ACRIV 120; DRAC 670-
675; PRAC 280 | | 37.10 | Select true statements concerning functions of low side section componer3 in an air conditioner. | ACRIV 138 | ACRIV 121; PRAC 282 | | 37.11 | Match component problems of low side sections with their possible causes. | ACRIV 139 | ACRIV 122; PRAC 282 | | 37.12 | Arrange in order the steps in using a charging table. | ACRIV 140 | .4∩RIV 123/125; DRAC 98-
99; PRAC 698-706 | | 37.13 | Select true statements concerning the rule of thumb procedure for working without a charging table. | ACRIV 140 | ACRIV 123; PRAC 261 | #### 37.14 Demonstrate the ability to: | a. | Troubleshoot an air conditioner condenser section on a "no cooling" complaint. | ACRIV 140 | ACRIV 127-129 | |----|--|-----------|---------------| | b. | Perform maintenance on an air conditioner. | ACRIV 140 | ACRIV 131-132 | | C. | Use a charging table to check the charge in a capillary cooling system. | ACRIV 140 | ACRIV 133-134 | Grade Level: 11-12 Skills/Subject Area: Medianical Systems COMPETENCY GOAL 38: The student should be able to identify heat pumps in the heating, cooling, and defrost modes and describe the operation of a reversing valve. The student should also be able to trace operational circuits for heat pumps and troubleshoot heat pumps with heating or cooling problems. | L | Objectives | Measures/ | Reference | |-------|---|-----------|---| | 38.1 | Match terms related to heat pump systems with their correct definitions. | ACRIV 207 | ACRIV 149; DRAC 703-
731; PRAC 635-694 | | 38.2 | Identify the components of a heat pump. | ACRIV 208 | ACR ₁ V 149/155;
DRAC 703; PRAC 636 | | 38.3 | Identify the components of a 4-way reversing valve. | ACRIV 209 | ACRIV 150/157;
PRAC 641 | | 38.4 | Differentiate between the operation of a 4-way valve in the heating mode and cooling mode. | ACRIV 210 | ACRIV 150/159;
DRAC 703-704;
PRAC 640-641 | | 38.5 | Select true statements concerning the operation of a heat pump in the defrost mode. | ACRIV 211 | ACRIV 150/161;
DRAC 722; PRAC 642-643 | | 38.6 | Identify the components of a heat pump indoor section. | ACRIV 211 | ACRIV 163; DRAC 708,
713-715; PRAC 636 | | 38.7 | Complete a chart showing the characteristics, advantages, and disadvantages of heat pump systems. | ACRIV 212 | ACRIV 152;
DRAC 703-704;
PRAC €35-638 | | 38.8 | complete a chart showing the differences between components of indoor sections of heat pumps and low side sections of air conditioners. | ACRIV 212 | ACRIV 152;
DRAC 708;
PRAC 635-638 | | 38.9 | Complete a list showing common component failures of neat pumps in the cooling mode. | ACRIV 213 | ACRIV 153;
DRAC 724-728;
PRAC 641 | | 38.10 | Complete a sketch showing the proper installation of an electric strip heater. | ACRIV 213 | ACRIV 153/165;
PRAC 569-570 | | 38.11 | Complete a list of special precautions for replacing reversing valves. | ACRIV 213 | ACRIV 153;
DRAC 726-727; PRAC 641 | | 38.12 | State two major rules for good heat pump operation. | ACRIV 214 | ACRIV 154;
PRAC 670-678 | | 38.13 | Trace operational circuits for a heat pump in the cooling mode. | ACRIV 214 | ACRIV 167; DRAC 719,
721; PRAC 641 | | 38.14 | Trace operational circuits for first stage heating in a heat pump. | ACRIV 214 | ACRIV 169; DRAC 719,
721; PRAC 641 | | 38 15 | Trace operational circuits for a heat pump in the defrost mode. | ACRIV 214 | ACRIV 171; DRAC 723,
724; PRAC 657-658 | | 38.16 | | nce operational circuits for second stage oplementary heat in a heat pump. | ACRIV 214 | ACRIV 173; DRAC 721;
PRAC 647-662 | |-------|----|---|-----------|--------------------------------------| | 38.17 | De | monstrate the ability to: | | | | | a. | Wire a control system for a heat pump. | ACRIV 214 | ACRIV 179-181 | | | b. | Troub'eshoot a heat pump indoor section in the cooling mode. | ACRIV 214 | ACRIV 183 | | | C. | Perform maintenance on an indoor section of a heat pump in the cooling mode. | ACRIV 214 | ACRIV 185 | | | d. | Troubleshoot a heat pump on a "no cooling" complaint. | ACRIV 214 | ACRIV 187-189 | | | e. | Troubleshoot a neat pump outdoor section on an "insufficient cooling" complaint. | ACRIV 214 | ACRIV 191 | | | f. | Perform maintenance on an outdoor section of a heat pump in the cooling mode. | ACRIV 214 | ACRIV 193 | | | g. | Transleshoot supplemental heat on a heat pump. | ACRIV 214 | ACRIV 195-197 | | | h. | Perform maintenance on heat pump supplemental heating. | ACRIV 214 | ACRIV 199 | | | i. | Troublesnoot a heat pump on a "no heat" complaint when compressor will not run. | ACRIV 214 | ACRIV 201 | | | j. | Troubleshoot a heat pump on a "no hat" complaint when compressor runs by cycles on compressor overload. | ACRIV 214 | ACRIV 203 | | | k. | Troubleshoot a heat pump on an "insufficient heat" complaint when compressor will run. | ACRIV 214 | ACRIV 205 | Grade Level: 11-12 Skills/Subject Area: Mechanical Systems COMPETENCY GOAL 39: The student should be able to identify types of lines and blueprint symbols, read an architect's scale, and Jetermine dimensions in a drawing using an architect's scale. | <u></u> | Objectives | Measure | s/Reference | |---------|---|--------------------------------------|--| | 39.1 | Match terms related to blueprint reading with the correct definitions. | P-71-C | P-7-C; MP-83 | | 39.2 | List types of architectural drawings. | P-72-C | P-8-C; P-25-C - P-43-C;
MP-85 - 88 | | 39.3 | Identify the types of lines included in the alphabet of lines. | P- 7 2-C | P-10-C; P-45-C - P-47-C | | 39.4 | Matc ^L the names of floor plan drawing symbols with the correct illustrations of the symbol. | P-73-C -
P- 7 4-C | P-11-C - F-13-C;
P-49-C - F-5 7 -C | | 39.5 | Identify plumbing, appliance, and structural symbols. | P- 7 5-C -
P- 7 8-C | P-14-C - P-15-C;
P-53-C - P-55-C; MP-90 | | 39.6 | Match the names of plumbing brueprint symbols with the correct illustrations of the symbol. | ყ-79-С -
P-81-C | P-16-C - P-19-C; MP-90 - 91 | | 39.7 | List major items that should be included in a set of specifications. | P-81-C | P-19-C; MP-84 | | 39.8 | Extract specific information from a prepared set of building specifications. | P-81-C -
P-82-C | P-20-C; MP-84 | Grade Level: 11-12 Skills/Subject Area: Mechanical Systems COMPETENCY GOAL 40: The student should be able to develop plan and isometric sketches. | Objectives | | Measures | /Reference | |------------|---|----------|--------------------------------| | 40.1 | Match terms related to isometric sketching with the correct definitions. | P-109-C | P-93-C _{i, 10} -92 | | 40.2 | Select true statements about plan sketches. | P-109-C | P-93-C; P-97-C; MP-84 - 90 | | 40.3 | Select true statements about riser diagrams. | P-110-C | P-94-C; P-99-C; MP-92 - 93 | | 40.4 | Select true statements about isometric sketches. | P-110-C | P-95-C; P-101-C;
MP-93 - 96 | | 40.5 | Develop three types of sketches of a drainage system in a basement floor. (Assignment Sheet #1) | P-110-C | P-103-C | | 40.6 | Develop arrisometric sketch of a drainage system. (Assignment Sheet #2) | P-110-C | P-105-C | Grade Level: 11-12 Skills/Subject Area: Mechanical Systems COMPETENCY GOAL 41: The student should be able to determine measurements from a manufacturer's specifications, determine rough-in locations for a bathroom, and establish grade lines for installing plumbing. | | | 5. and a most for motaling plantibing. | | | |----------|--|--|------------------------------------|--| | <u> </u> | Objectives | Measures | /Reference | | | 41.1 | Match terms related to rough-in locations with the correct definitions. | P-147-C | P-117-C | | | 41.2 | Name three individuals who could be responsible for determining rough-in locations. | P-147-C | P-117-C | | | 41.3 | Select true statements concerning verbal orders. | P-148-C | P-118-C | | | 41.4 | Select true statements concerning sketches. | P-148-C | P-118-C | | | 41.5 | Complete statements concerning marking-out locations. | P-148-C | P-118-C - P-122-C;
MP-123 - 128 | | | 41.6 | Select information commonly found on manufacturer's specifications. | P-148-C | P-122-C; P-127-C - P-131-C | | | 41.7 |
List two pieces of information which can be determined from manufacturer's specifications. | P-148-C | P-123-C | | | 41.8. | List tradesworkers who work in residential construction. | P-148-C | P-124-C | | | 41.9 | Discuss cooperating and coordinating techniques between plumbers and other tradesworkers. | P-149-C | P-124-C - P-125-C | | Grade Level: 11-12 Skills/Subject Area: Mechanical Systems COMPETENCY GOAL 42: The student should be able to discuss the benefits of a plumbing code, use the plumbing code to answer questions, and apply code regulations to a plumbing installation. | Objectives | | Measures/ | Reference | |------------|--|-----------|---------------------------| | 42.1 | Match terms related to building and plumbing codes with the correct definitions. | P-179-C | P-157-C | | 42.2 | Discuss the membership of a plumbing code governing board, its authority, and duties. | P-179-C | P-157-C; P-165-C; MP-161 | | 42.3 | Describe the benefits of zoning laws, building codes, and plumbing codes. | P-180-C | P-158-C; P-167-C; MP-161 | | 42.4 | Select major categories that should be included in a plumbing code. | P-180-C | P-159-C; MP-163 | | 42.5 | List basic principles of plumbing codes. | P-180-C | P-159-C - P-161-C; MP-163 | | 42.6 | Select true statements concerning illegal fittings and installations. | P-181-C | P-161-C - P-164-C | | 42.7 | Complete a crossword puzzle of plumbing terms and Cafinitions using the plumbing code. (Assignment Sheet #1) | P-182-C | P-169-C | | 42.8 | Apply code regulations to a plumbing installation. (Assignment Sheet #2) | P-182-C | P-171-C | | 42.9 | Answer questions dealing with plumbing regulations using the plumbing code. (Assignment Sheet #3) | P-182-C | P-173-C - P-175-C | Grade Level: 11-12 Skills/Subject Area: Mechanical Systems COMPETENCY GOAL 43: The student should be able to identify soil, waste, and vent pipes in a drainage system, identify fittings required on a drainage system, and demonstrate the ability to install various parts of the drainage system rough-in waste lines and vents, and secure lines of pipe with hangers. | | Objectives | Measure | s/Reference | |------|---|----------------|---| | 43.1 | Identify soil, waste, and vent pipes in a drainage system. | P-7 8-D | P-8-D; P-19-D - P-21-D;
MP-40 - 47; MP-105 - 109 | | 43.2 | Identify fittings on a drainage system. (Assignment Sheet #1) | P-84-D | P-37-D; MP-107 - 109;
MP-128 | | 43.3 | Demonstrate the ability to: | | | | | a. Rough-in waste lines and vents for built-
in lavatories. (Job Sheet #12) | P-84-D | P-63-D; MP-123, 128, 130 | | | b. Rough-in waste lines and vents for bathtubs. (Jo's Sheet #13) | P-84-D | P-63-D; MP-123, 130 | | | Secure horizontal and vertical lines of
pipe to wood surfaces with hangers.
(Job Sheet #15) | P-84-D | P-69-D; MP-140, 212-213 | Grade Level: 11-12 Skills/Subject Area: Mechanical Systems COMPETENCY GOAL 44: The student should be able to identify the components of a residential water system, rough-in water supply lines for bathtubs, water closets, and water heaters, and test water pressure on water supply systems. | | Objectives | Measures/l | Reference | |------|---|------------|--| | 44.1 | Identify components of a water system. | P-133-D | P-95-D; P-101-D - P-1/3-D | | 44.2 | List the components of a water system in a single-family dwelling with the correct functions. | P-134-D | P-96-D; P-105-D;
MP-40, 121 | | 44.3 | Select factors to conside when installing a hot water system. | P-135-D | P-97-D; P-107-D;
MP-78, 103 | | 44.4 | Select true statements about sizing of pipes in residential water systems. | P-135-D | P-97-D; P-109-D - P-111-D;
MP-101 - 105 | | 44.5 | Distinguish between materials used for pipes and materials used for valves in water pipe systems. | P-136-D | P-98-D; MP-40 - 59 | | 44.6 | List two methods of preventing contamination of water systems by cross connections. | P-136-D | P-98-D; P-115-D - P-117-D;
MP-113 - 115 | | 44.7 | Determine pipe sizes for a hot and cold water system for a two-story house. (Assignment Sheer #2) | P-137-D | P-121-D; MP-109 - 112 | | 44.8 | Demonstrate the ability to: | | | | | a. Rough-in water supply lines for bathtubs. (Job Sheet #1) | P-137-D | P-125-D; MP-127 | | | Rough-in water supply lines for water closets. (Job Sheet #2) | P 137-D | P-127-D; MP-126 | | | c. Rough-in water supply lines for water heaters. (Job Sheet #3) | P-137-D | P-129-D; MP-40 | | | d. Make water pressure tests on water supply systems. (Job Sheet #4) | P-137-D | P-131-D | Grade Level: 11-12 Skills/Subject Area: Mechanical Systems COMPETENCY GOAL 45: The student should be able to identify components of a residential spa, and install a lawn sprinkler system. | | Objectives | Measures | /Reference | |------|--|-------------------|---------------------| | 45.1 | Identify components of a residential spa. | P-122-F
P-23-F | P-6-F; P-9-F | | 45.2 | Select the types of pipe most commonly used for sprinkler systems. | P-24-F | P-7-F; MP-242 - 243 | Grade Level: 11-12 Skills/Subject Area: Mechanical Systems COMPETENCY GOAL 46: The student stated be able to identify various types of valves, parts of a valve, and types of faucets. The student should also be able to demonstrate the ability to install valves and faucets. | | Objectives | Measures/Reference | | |------|--|--------------------|--| | 46.1 | Identify three types of valves. | P-67-F | P-33-F; P-37-F; MP-60 - 64 | | 46.2 | Match the parts of a valve with the correct locations. | P-68-F | P-33-F; P-39-F - P-43-F;
MF-62 | | 46.3 | Identify types of faucets. | P-69-F | P-34-F; P-45-F - P-47-F;
MP-67 - 71 | | 46.4 | Demonstrate the ability to: | | | | | a. Install a stop and waste valve (solder
method). (Job Sheet #1) | P-70-F | P-49-F | | | b. Install a kitchen sink faucet. (ರವರಿ Sheet
#2) | P-70-F | P-53-F - P-58-F; MP-171 | | | c. lisali a dual control lavatory faucet with pop-up drain plug. (Job Sheet #3) | P-70-F | P-59-F - P-62-F; MP-171 | | | d. Disassemble and reassemble a single lever kitchen sink faucet. (Job Sheet #4) | P-70-F | P-63-F - P-66-F; MP-69 | Grade Level: 11-12 Skills/Subject Area: Mechanical Systems COMPETENCY GOAL 47: The student should be able to identify various drainage connections and install various drainage connections. | | Objectives | Measures | /Reference | |------|---|----------|--| | 47.1 | Identify various drainage connections used in residential plumbing. | P-103-F | P-77-F; P-79-F - P-81-F
MP-42 - 59, 169 | | 47.2 | List ways a trap can lose its seal. | P-104-F | P-78-F; P-83-F | | 47.3 | Demonstrate the ability to: | | | | | a. Install a plastic water closet flange. (Job Sheet #2) | P-104-F | P-89-F | | | b. Install a lavatory trap. (Job Sheet #5) | P-104-F | P-95-F - P-97-F;
MP-170, 235 | | | c. Install a kitchen sink trap. (Job Sheet #6) | P-104-F | P-99-F - P-101-F | Grade Level: 11-12 Skills/Subject Area: Mechanical Systems COMPETENCY GOAL 48: The student should be able to identify various types of fixtures and appliances, match specific fixtures and appliances with their correct installation requirements, and install various fixtures and appliances. | | Objectives | | Measures/Reference | | |------|------------|--|----------------------|---| | 48.1 | | entify common fixtures and appliances ed in residential plumbing. | P-160-F -
P-163-F | P-112-F - P-113-F;
P-123-F - P-135-F; MP-166,
168, 171, 172,178 | | 48.2 | | atch fixtures and appliances with the rect installation requirements. | P-164-F -
P-165-F | P-113-F - P-116-F | | 48.3 | co
ma | elect true statements concerning the instruction and materials used in the anufacture of common fixtures and pliances. | P-166-F | P-116-F - P-121-F;
MP-75 - 77, 166 - 179 | | 48.4 | De | emonstrate the ability to: | | | | | a. | Install a floor-mounted water closet. (Job
Sheet #1) | P-167-F | P-137-F - P-139-F; MP-176 | | | b. | install a wall-mounted lavatory. (Job
Sheet #2) | P-167-F | P-141-F - P-145-F; MP-168 | | | C. | Install a recessed bathtub. (Job Sheet #3) | P-167-F | P-147-F - P-148-F;
MP-172 - 173 | | | d. | Install shower bath accessories in a ceramic tile bathroom. (Job Sheet #4) | P-167-F | P-149-F; MP-173 | | | e. | install an electric water heater. (Job
Sheet #5) | P-167-F | P-151-F; MP-78 | | | f. | Install a dishwasher. (Job Sheet #6) | P-167-F | P-153-F - P-154-F | | | g. | Install a garbage disposal unit. (Job
Sheet #7) | P-167-F | P-155-F | | | h. | install a gas water heater. (Job Sheet #8) | P-167-F | P-157-F - P-158-F; MP-78 | Grade Level: 11-12 Skills/Subject Area: Mechanical Systems COMPETENCY GOAL 49: The student should be able to install a prefabricated air chamber in a water supply line, thaw a frozen pipe, replace a section of galvanized water supply pipe, a gas water heater, and a pressure control switch on a water pump, and repair various sections of the plumbing system. | L | Objectives |
Measures/Reference | | \Box | |------|--|----------------------|---|--------| | 49.1 | Match terms related to maintenance and repair of water systems with the correct definitions. | P-43-G | P-5-G; P-11-G - P-13-G | | | 49.2 | Describe methods of thawing frozen pipes. | P-43-G | P-5-G - P-7-G; MP-236 | | | 49.3 | Describe emergency repair methods for fixing leaking pipes. | P-44-G | P-8-G; P-15-G; MP-229 | | | 49.4 | Match water closet tank malfunctions with the correct remedies. | P-44-G | P-9-G; P-17-G - P-21-G;
MP-221 - 226 | | | 49.5 | Demonstrate the ability to: | | | | | | Install a prefabricated air chamber in a water supply line. (Job Sheet #1) | P-45-G | P-23-G; MP-115 | | | | Replace a section of galvanized water
supply pipe. (Job Sheet #2) | P-45-G | P-25-G; MP-228 | | | | c. Thaw a frozen pipe with a plumber's torch. (Job Sheet #3) | P-45-G | P-27-G | (| | | d. Repair a leaking water faucet. (Job
Sheet #4) | . ³ -45-G | P-29-G; MP-215 - 217 | | | | e. Repair a leaking shower valve. (Job
Sheet #5) | P-45-G | P-31-G; MP-215 - 217 | | | | f. Replace a gas water heater. (Job Sheet #6) | P-45-G | P-33-G - P-36-G; MP-78 | | | | g. Repair a ball cock on a water closet. (Job Sheet #7) | P-45-G | P-37-G; MP-221 | | | | h. Replace a pressure control switch on a water pump. (Job Sheet #8) | P-45-G | P-39-G | | | | i. Insulate water lines. (Job Sheet #9) | P-45-G | P-41-G | | Grade Level: 11-12 Skills/Subject Area: Mechanical Systems COMPETENCY GOAL 50: The student should be able to identify equipment used to clear stoppages in plumbing fixtures, list clean-out access points in a drainage system, and demonstrate the ability to replace lavatory trap and remove obstructions from drain lines. | Objectives | | Measures/Reference | | |------------|--|--------------------|------------------------------------| | 50.1 | Match terms related to maintenal be and repair of drainage systems with the correct definitions. | P-69-G | P-53-G; MP-231 - 233 | | 50.2 | Identify equipment used to clear stoppages in plumbing fixtures. | P-69-G | P-53-G; P-55-G; MP-2 32 | | 50.3 | List clean-out access points in a drainage system. | P-70-G | P-54-G; P-57-G - P-59-G;
MP-235 | v Grade Level: 11-12 Skills/Subject Area: Mechanical Systems COMPETENCY GOAL 51: The student should be able to lead and participate at informal and formal meetings. | | Objectives | Measures/F | Reference | |-------|--|------------|--------------------| | 51.1 | List the characteristics of a good leader. | VICA-201-A | VICA-177-A | | 51.2 | List ways to demonstrate leadership. | VICA-202-A | VICA-177-A - 178-A | | 51.3 | Participate as a member during a club meeting. | VICA-150-A | VICA-134-A - 139-A | | 51.4 | Demonstrate knowledge of basic principles of parliamentary procedures. | VICA-149-A | VICA-123-A | | 51.5 | List the four classes of motions. | VICA-149-A | VICA-123-A | | 51.6 | Describe the steps for making and processing a motion. | VICA-150-A | VICA-125-A - 127-A | | 51.7 | Describe the methods of voting. | VICA-150-A | VICA-127-A | | 51.8 | Describe the election process for club officers. | VICA-97-A | VICA-67-A | | 51.9 | Demonstrate the ability to chair a business meeting. | VICA-150-A | VICA-143-A | | 51.10 | Serve on a club committee. | VICA-97-A | VICA-67-A | Grade Level: 11-12 Skills/Subject Area: Mechanical Systems COMPETENCY GOAL 52: The student should be able to demonstrate effective oral communication skills. | Objectives | | Measures/Reference | | |------------|---|-----------------------------|--------------------------| | 52.1 | Prepare an outline for a speech. | VICA-280-A,
281-A, 283-A | VICA-226-A, 227-A, 253-A | | 52.2 | Deliver a 3-5 minute prepared speech. | VICA-282-A,
283-A | VICA-228-A, 269-A, 273-A | | 52.3 | Deliver a 1-2 minute extemporaneous speech. | VICA-279-A | VICA-225-A | Grade Level: 11-12 Skills/Subject Area: Mechanical Systems COMPET^{*} NCY GOAL 53: The student should be able to demonstrate civic and social responsibility in given situations. | | Objectives | Measures/l | Reference | ٦ | |------|--|------------------|------------------|---| | 53.1 | Demonstrate knowledge of proper dress for formal, semi-formal, and informal occasions. | VICA-349-A | VICA-313-A | · | | 53.2 | Demonstrate knowledge of proper table etiquette. | VICA-203-A | V!CA-179-A | | | 53.3 | Participate in a social activity. | Participation is | n VICA | | | 53.4 | Participate in a community project. | VICA-98-A | VICA-68-A, 192-A | | 104 #### **BIBLIOGRAPHY** - Blankenbaker, Keith E. <u>Modern Plumbing</u>. South Holland, Illinois: The Goodheart-Wilkox Company, Inc. 1987. - Brosnan, Colleen, Ed. Refriceration and Air-Conditioning 2nd Ed. Englewood Cliffs, New Jersey: Prentice-Hall, Inc. 1987. - Eckes, William, and Dan Fulkerson. <u>Air Conditioning and Refrigeration Book III</u>. Stillwater, Oklahoma: State Department of Vocational and Technical Education. 1981. - Eckes, William, and Dan Fulkerson. <u>Air Conditioning and Refrigeration Book IV</u>. Stillwater, Oklahoma: State Department of Vocational and Technical Education. 1981. - Mid-America Vocational Curriculum Consortium. <u>Residential Plumbing</u>. Stillwater, Oklahoma: State Department of Vocational and Technical Education. - Patton, Bob, et. al. <u>VICA: Learn. Grow. Become</u>. Stillwater, Oklahoma: State Department of Vocational and Technical Education. 1986. - Wantiez, Gary W. <u>Air Conditioning and Refrigeration Fundamentals</u>. Stillwater, Oklahoma: State Department of Vocational and Technical Education. 1984. - Wantiez, Gary W. <u>Electrical Components and Systems</u>. Stillwater, Oklahoma: State Department of Vocational and Technical Education. 1984. - Whitman, William C., and William M. Johnson. <u>Refrigeration and Air Conditioning Technology</u>. Albany, New York: Delmar Publishers, Inc. 1987. The following reference codes refer to the corresponding text. (See Bibliography above for further information concerning each text.) | | - | |-----------|---| | Ref. Code | Text | | ACRIII | Air Conditioning and Refrigeration Book III | | ACRIV | Air Conditioning and Refrigeration Book IV | | DRAC | Refrigeration and Air Conditioning Technology | | ECS | Electrical Components and Systems | | F | Air Conditioning and Refrigeration Fundamentals | | MP | Modern Plumbing | | P | Residential Plumbing | | PRAC | Refrigeration and Air-Conditioning - 2nd Ed | | VICA | VICA: Learn. Grow. Become |